Accessibility Self-Evaluation and Transition Plan ## SAN FRANCISCO MARITIME National Historical Park | CA January 2016 ## **Executive Summary** The park's Accessibility Self-Evaluation and Transition Plan (SETP) includes major findings from the self-evaluation process, as well as a plan for improving accessibility parkwide. The SETP resulted from the work of an NPS interdisciplinary design team, including planning, design, and construction professionals; and interpretive, resource, visitor safety, maintenance, and accessibility specialists. Site plans, photographs, and specific actions for accomplishing work in priority park areas were developed, and associated time frames and implementation strategies were established to assist NPS staff in scheduling and performing required actions and to document work as it is completed. Park policies, practices, communication, and training needs were also addressed. The goal of an SETP is to design an effective plan to improve the park's accessibility by upgrading services, activities and programs at park areas and to instill a culture around universal access by employing means to convey information to the widest population possible and by prioritizing ongoing staff training. Following are the key park experiences and associated priority park areas addressed in the transition plan: - Maritime history that focuses on oceanic, Pacific coast, San Francisco Bay, and inland river topics "Alma" Historic Vessel, Hyde Street Pier and Structures, "Balclutha" Historic Vessel, "Eureka" Historic Vessel, "C. A. Thayer" Historic Vessel, "Hercules" Historic Vessel, "Lewis Ark" Historic Vessel, Visitor Center, Maritime Museum, Building E Fort Mason Center, Warehouse / Collections Facility, and Argonaut. - Historic San Francisco waterfront setting that includes the historic vessels, the Maritime Museum with its Federal Arts Project connection, and other assets "Alma" Historic Vessel, Hyde Street Pier and Structures, "Balclutha" Historic Vessel, "Eureka" Historic Vessel, "C. A. Thayer" Historic Vessel, "Hercules" Historic Vessel, "Lewis Ark" Historic Vessel, Visitor Center, Maritime Museum, Building E Fort Mason Center, Warehouse / Collections Facility, and Aquatic Park. - Research and higher learning related to Pacific coast maritime history through collections, library, exhibits, and archives – "Alma" Historic Vessel, Hyde Street Pier and Structures, "Balclutha" Historic Vessel, "Eureka" Historic Vessel, "C. A. Thayer" Historic Vessel, "Hercules" Historic Vessel, Sea Scouts Building and Maritime Heritage Learning Center, "Lewis Ark" Historic Vessel, Visitor Center, Maritime Museum, Building E Fort Mason Center, Municipal Pier, and Argonaut. - Urban waterfront recreation, including strolling the promenade and Aquatic Park, swimming, boating, sunbathing, enjoying scenic views, fishing, and picnicking – "Alma" Historic Vessel, Hyde Street Pier and Structures, Victorian Park, Sea Scouts Building and Maritime Heritage Learning Center, Aquatic Park Historic Landmark District, and Municipal Pier. - Park connections and relevancy through community events, volunteerism, youth engagement, and educational programs – "Alma" Historic Vessel, Hyde Street Pier and Structures, "Balclutha" Historic Vessel, "Eureka" Historic Vessel, Sea Scouts Building and Maritime Heritage Learning Center, and Aquatic Park Historic Landmark District. - Active maritime culture through music, arts, and trades such as knot tying, rigging, boat building "Alma" Historic Vessel, Hyde Street Pier and Structures, "Balclutha" Historic Vessel, "Eureka" Historic Vessel, "C. A. Thayer" Historic Vessel, "Hercules" Historic Vessel, Sea Scouts Building and Maritime Heritage Learning Center, and Aquatic Park Historic Landmark District. - Being on board a vessel on the water "Alma" Historic Vessel, "Balclutha" Historic Vessel, "Eureka" Historic Vessel, "C. A. Thayer" Historic Vessel, and "Hercules" Historic Vessel. Overall, the same types of services, programs, and activities were found throughout park areas and assessment findings for these generally repeated from area to area, for both physical accessibility and program accessibility. More detailed accessibility improvements are recommended for each finding by area location. ## Physical Accessibility Recurring findings were generally for car parking areas, accessible paths of travel along sidewalks, gangways, and on ships. Some restroom features did not meet required measurements, and sidewalks, gangways, and ships exceeded maximum allowable slopes. Periscope heights were greater than the optimum viewing range, and visitor information desks had protruding objects or were too high. Other physical access issues where improvements are recommended include providing beach access accommodations in Aquatic Park Historic Landmark District and upgrading access and operation of interpretive exhibits within the visitor center. In addition, services that are provided along Hyde Street Pier and structures and Municipal Pier require repair or rehabilitation to make more accessible. These services include car parking, accessible route and walking surfaces, transaction counters, benches, a fee booth, and periscopes or viewing areas. Lodging accommodations on the "Balclutha" for the Sail of Age program is provided in an alternate space on board, as necessary. ## **Program Accessibility** Recurring findings related to program accessibility included individual elements of interpretive waysides, including font and contrast issues that require modifications to meet minimum size and readability standards. In general, interpretive panels, waysides, publications, videos, and guided and self-guided tours did not have alternate formats available, such as materials in braille, large print, audio, or electronic formats. Assistive listening devices were not available for people with hearing loss for guided tours or special events. Audio description for ranger-led interpretive tours and self-guided tours that describe visual elements to persons with low or no vision were also not available. Tactile exhibits were limited along Hyde Street Pier and within the visitor center. Though necessary at a larger scale, as noted above, specific program areas that would better serve visitors with increased accessible formats include upgrades in educational programs on the historic vessels where guided tours are provided; updates to the cell phone audio tours along Hyde Street Pier; and an increase of tactile models throughout. Upgrading exhibits and panels at the visitor center, along Hyde Street Pier, on the Historic Vessels, and in the Maritime Museum is also recommended. ## **Parkwide Accessibility** During the self-evaluation and assessment process, some of the more noteworthy parkwide accessibility challenges that were discussed by the planning team included postings and publications, staff training and park protocols, audio and visual programs, visitor information and communication, tours, programs, specials events, partnerships, and concessions. It is suggested that the park employ trained consultants to assist them in determining how to best address program accessibility improvements parkwide and to ensure that design and implementation of alternate format programs best meets the intended audiences. When alternate formats are provided, place signage at appropriate locations and communicate in park materials to inform visitors of availability. Staff training is of primary importance, as creating parkwide accessibility requires staff awareness and understanding, as well as appropriate action to make or support accessible conditions. General training for all staff and regular, specific training for maintenance and interpretive staffs to upkeep physical and programmatic access are strongly advised. Conducting the assessment process with the park team was a step forward, as it brought higher awareness and field training to staff and served to generate commitment toward embracing this ethic as a core value. While improving accessibility across the board is important, park staff will need to consider which improvements in which park areas expand accessibility to the greatest numbers of park visitors with disabilities. In addition, suggested time frames for implementation and relative cost need to be factored in to decisions related to accessibility investments. San Francisco Maritime National Historical Park is striving to be inclusive and welcoming. The self-evaluation process identified a number of strengths. There is an increased general awareness of park staff, and the park had already conducted a National Center on Accessibility assessment in 2009. The park already communicates to the public via the park website of what is accessible through a universal access guide at San Francisco Maritime National Historical Park, virtual reality tours on the park website, and at the computer kiosk within the visitor center for all the historic vessels within the park. The commitment to accessibility is evident within the park in how facilities are retrofitted and how the construction and maintenance program continues to upgrade services and amenities. Nearly every gangway along Hyde Street Pier has been redesigned to meet accessibility best practices as best as possible and is awaiting funding for construction. In addition, ramps were already planned for entering the Maritime Museum. The interpretive branch is making strides in programmatic accessibility through the rest of the park (e.g., updates to interpretive panels and exhibits, the newly renovated visitor center, audio description projects in process, and open captioning of all videos within the park). The willingness of park staff to assist visitors with disabilities in all settings and facilities is apparent, especially when boarding and maneuvering historic vessels and participating in educational programs and guided tours. Some interpretive panels found throughout the park
are provided in a PDF format on the webpage in a screen reader friendly format. ## **Contents** | xecutive Summary | |--| | Physical Accessibility | | Program Accessibility | | Parkwide Accessibility | | ntroduction | | San Francisco Maritime National Historical Park Description 1. San Francisco Maritime National Historical Park | | Purpose and Significance Statements | | Park Purpose | | Park Significance | | Accessibility Self-Evaluation and Transition Plan | | Implementation of the Plan | | ccessibility Self-Evaluation and Transition Plan Process | | Self-Evaluation | | Step 1: Identify Key Park Experiences | | Step 2: Identify All Park Areas Where Key Park Experiences Occur | | Step 3: Prioritize Park Areas | | Step 4: Identify Services, Activities, and | | Programs in Each Park Area | | Step 5: Conduct Accessibility Assessment | | Transition Plan | | Step 6: Draft and Finalize Transition Plan | | mplementation Strategy for San Francisco Maritime | | lational Historical Park | | Priority Park Areas | | Implementation Strategy for Priority Park Areas | | "Alma" Historical Vessel | | Site Plan | | Implementation Strategy | | Implementation Strategy Table | | Aquatio | : Park Historic Landmark District | t. | | | | | | | | | | 38 | |-----------|-----------------------------------|-----|-----|----|--|--|--|--|--|--|-----|----| | | Site Plan 1 | | | | | | | | | | | 38 | | | Implementation Strategy 1 | | | | | | | | | | | 39 | | | Site Plan 2 | | | | | | | | | | | 42 | | | Implementation Strategy 2 | | | | | | | | | | | 43 | | | Site Plan 3 | | | | | | | | | | | 44 | | | Implementation Strategy Table | | | | | | | | | | | 46 | | The Arg | gonaut | | | | | | | | | | | 54 | | | Site Plan 1 | | | | | | | | | | | 54 | | | Implementation Strategy 1 | | | | | | | | | | | 55 | | | Site Features 2 | | | | | | | | | | | 56 | | | Implementation Strategy 2 | | | | | | | | | | | 57 | | | Implementation Strategy Table | | | | | | | | | | | 60 | | "Balclutl | na" Historic Vessel | | | | | | | | | | | 72 | | | Site Plan 1 | | | | | | | | | | | 72 | | | Implementation Strategy 1 | | | | | | | | | | | 73 | | | Site Features 2 | | | | | | | | | | | 74 | | | Implementation Strategy 2 | | | | | | | | | | | 75 | | | Implementation Strategy Table | | | | | | | | | | | 78 | | Buildin | g E Fort Mason Center | | | | | | | | | | | 88 | | | Site Plan 1 | | | | | | | | | | | 88 | | | Implementation Strategy 1 | | | | | | | | | | | 89 | | | Implementation Strategy Table | | | | | | | | | | | 92 | | Car Par | king (Van Ness and Jefferson St | ree | ets | 5) | | | | | | | . 1 | 02 | | | Implementation Strategy Table | | | | | | | | | | . 1 | 02 | | "C.A. Th | nayer" Historic Vessel | | | | | | | | | | . 1 | 08 | | | Site Plan | | | | | | | | | | . 1 | 08 | | | Implementation Strategy | | | | | | | | | | . 1 | 09 | | | Implementation Strategy Table | | | | | | | | | | . 1 | 12 | | "Eureka | " Historic Vessel | | | | | | | | | | .1 | 18 | | | Site Plan 1 | | | | | | | | | | . 1 | 18 | | | Implementation Strategy 1 | | | | | | | | | | | | | | Site Features 2 | | | | | | | | | | . 1 | 20 | | | Implementation Strategy 2 | | | | | | | | | | . 1 | 21 | | | Implementation Strategy Table | | | | | | | | | | | | | "Hercule | es" Historic Vessel | | | | | | | | | | . 1 | 32 | | | Site Plan | | | | | | | | | | | | | | Implementation Strategy | | | | | | | | | | | | | | Implementation Strategy Table | Hyde Street Pier and Structures | 144 | |---|-----| | Site Plan 1 | | | Implementation Strategy 1 | 145 | | Site Plan 2 | | | Implementation Strategy 2 | 151 | | Site Plan 3 | | | Implementation Strategy 3 | | | Implementation Strategy Table | | | "Lewis Ark" Historical Vessel | | | Site Plan | | | Implementation Strategy | | | Implementation Strategy Table | | | Maritime Museum | | | Site Plan 1 | | | Implementation Strategy 1 | | | Floor Plan 2 | | | Implementation Strategy 2 | | | Floor Plan 3 | | | Implementation Strategy 3 | | | Implementation Strategy Table | | | Municipal Pier | | | Site Plan 1 | | | Site Plan 2 | | | Site Plan 3 | | | Implementation Strategy | | | Implementation Strategy Table | | | Sea Scouts Building and Maritime Heritage Learning Center | | | Site Plan | | | Implementation Strategy | | | Implementation Strategy Table | | | Visitor Center | | | Floor Plan | | | Implementation Strategy | | | Implementation Strategy Table | | | Warehouse Collections Facility | | | Site Plan | | | Implementation Strategy | | | | 236 | | San Francis | sco Maritime National F | Historical P | ark Po | olicy, | Pract | tice, | | | |-------------------|--|--------------|--------|--------|----------|-------|-------|-----| | Communic | cation, and Training | | | | | |
 | 240 | | Parl | k Features | | | | | |
, | 240 | | Imp | lementation Strategy . | | | | | |
241		Pos	tings and Publications .					
241		Staf	ff Training and Park Pro	tocols				
242		Auc	dio and Visual Programs	5				
,	244		Cor	ncessions and Partnersh	ips			
247		Imp	lementation Strategy Ta	able				
248		Conclusion						
olicies Applicable to Sa | = | - | | ! | | | | | | nal Historical Park | | | | | | | 272 | | Appendix B: Gloss | ary of Terms | | | | | | | 283 | | Appendix C: Contr | ibutors | | | | | | | 286 | | Appendix D: Park | Areas Not Prioritized . | | | | | | | 287 | | Appendix E: Actio | ns Taken By The Park | | | | | | | 288 | ## Introduction Since 1916, the National Park Service (NPS) has preserved, unimpaired, the natural and cultural resources and values of the national park system, while also providing for the enjoyment, education, and inspiration of this and future generations. Many of our national parks were founded because of their stunning views, extreme and unique geography, challenging and sensitive natural environments, and historic, fragile structures. The many reasons this park, San Francisco Maritime National Historical Park, and other parks exist are due to their history and resources. The NPS mission balances protection of resources (both natural and cultural) along with visitation. To accommodate our visitors, facilities, services, activities, and programs were designed and built within parks to help them better understand each park purpose and significance. Most facility installation preceded the passing of laws and policies that reflect the commitment of the National Park Service to provide access to the widest cross section of the public and to ensure compliance with the Architectural Barriers Act of 1968, the Rehabilitation Act of 1973, the Equal Employment Opportunity Act of 1972, and the Americans with Disabilities Act of 1990 (42 USC 12207). The accessibility of commercial services within national parks is also governed by all applicable federal laws. Within its nearly 100 years of operation, the National Park Service has continued to work toward a more inclusive environment. Paralleling these efforts, laws and regulations have provided additional guidelines. The more than 400 park units that comprise the national park system today include not only the large western parks, for which the agency is well known, but also nationally significant urban parks, historic sites, monuments, parkways, battlefields, and a diversity of other park types across the country. For nearly a century, the park service has been a leader in connecting people to both our natural and cultural heritage. Today's generation of visitors has different needs and expectations, and the agency must adapt to meet these changing demands. Modern science and visitor trend analysis have provided new insight into the opportunities and challenges related to accessibility in the national park system. There are approximately 60 million people with disabilities in the United States today, with the number expected to rise to 71 million in upcoming years as the number of baby boomers (people 65 and older) rises. This information can help the service understand changing visitation patterns, the nexus between resource stewardship and accessibility, and the impacts of managing visitors, resources, and infrastructure with the threats of decreasing funding. Adequate planning can identify unique solutions to challenges and provide the service with a trajectory that is full of opportunity—for visitors now and for future generations. The National Park Service is committed to making all practicable efforts to make NPS facilities, programs, services, and employment opportunities accessible to and usable by all people, including those with disabilities. ## San Francisco Maritime National Historical Park Description The park was originally founded as the San Francisco Maritime Museum Association in 1950. In 1951, the association opened the San Francisco Maritime Museum at Aquatic Park in the 1939 bathhouse structure. Also in the 1950s, the State of California began to assemble the vessels that make up the historic fleet at Hyde Street Pier, and in 1963, the pier opened to the public as the San Francisco State Maritime Historic Park. In 1977–78, the two organizations mentioned above were merged into the Golden Gate National Recreation Area. Finally, on June 27, 1988, Public Law 100-348 established the San Francisco Maritime National Historical Park as a separate administrative unit of the National Park Service. The park encompasses about 35 acres on San Francisco's northern waterfront of what was once an industrial and food-packing section of the city. Today, it lies at the western edge of Fisherman's Wharf. Significant resources include the fleet of historic
vessels; a collection of approximately 100 small watercraft; a museum artifact collection of approximately 48,500 items, including historic documents, photographs, and manuscripts; a maritime library estimated at over 70,000 titles and 50,000 pieces of ephemera; and historic structures, which include the Aquatic Park Bathhouse, Aquatic Park Historic District towers and bleachers and other structures, the Lewis Ark, the Tubbs Cordage Company office building, and the Haslett Warehouse, the historic cannery warehouse (now the Argonaut Hotel), historic landmark Building E, Hyde Street Pier, and the Municipal Pier. ## San Francisco Maritime National Historical Park Purpose and Significance Statements San Francisco Maritime National Historical Park will complete a foundation document by 2016. Foundation documents provide basic guidance for planning and management decisions by identifying the park purpose, significance, and fundamental resources and values. The San Francisco Maritime National Historical Park foundation plan identifies special mandates and administrative commitments and provides an assessment and prioritization of park planning and data needs. The park purpose and significance below will be updated during the foundation document process. Understanding these elements helps set the stage for appropriately integrating accessibility into the overall park priorities and plans. #### Park Purpose San Francisco Maritime National Historical Park's purpose is derived from the legislation governing the National Park Service and the legislation establishing the park, which is to "preserve and interpret the history and achievements of seafaring Americans and of the Nation's maritime heritage, especially on the Pacific Coast." As the major center for Pacific coast maritime heritage, San Francisco Maritime National Historical Park is managed as a museum, dedicated to the preservation and dispersion of maritime history through its collections, programs, and presentations on the maritime history, technology, arts, humanities, and maritime activities of San Francisco Bay, and its interaction with Pacific coast and worldwide maritime activity. The museum serves three purposes. It collects, including structures (notably large vessels), artifacts, art, small watercraft, books, and documents. It preserves traditional skills and technologies, with documentation, cataloging, conservation, and maintenance of the collection. It interprets, through exhibits, public programs, education, publications, and encouragement of public and scholarly access to park resources in its library and historic document and artifact storage facilities. #### Park Significance San Francisco Maritime National Historical Park's significance derives from its collections: large vessels, small watercraft, artifacts, art, historic documents, books, and museum objects. - The fleet of historic vessels represents the most historically significant periods of commercial maritime activity on the Pacific coast: the scow schooner "Alma" (1891), square-rigged ship "Balclutha" (1886), schooner "C. A. Thayer" (1895), paddlewheel ferryboat "Eureka" (1890), and steam-powered ocean tug "Hercules" (1907). The river tug "Eppleton Hall" (1914), a historic English craft, is also in the park's fleet. - The collection of approximately 100 small watercraft represents West Coast utility craft working boats and recreational boats from the late 1800s to mid-1900s: lifeboats from historic ships, pilot tenders, fishing boats, duck hunting craft, and yachts. - The artifact collection (approximately 35,000 items dating from the 1850s) includes vessel fittings, communications equipment, aids to navigation, lighthouse equipment, personal effects, fine and decorative arts, tools and hardware of the maritime industry, engine-related machinery, ship models, furniture and furnishings, land transportation equipment, weapons, small craft fittings, and a collection of sails. - The historic document (archival) materials (which document the activities of industry and community lifeways) include photographs (300,000), motion picture film and video (15,000 feet), manuscripts, business records, log books and sea journals (3,000 linear feet), vessel and shipyard plans (100,000), and nautical maps and charts (3,000). - The J. Porter Shaw Library of the Maritime Research Center contains an estimated 34,000 book and periodical titles, comprised of more than 70,000 items, 50,000 pieces of ephemera, and 600 recorded oral histories and audio recordings. - The cultural significance of the park also is derived from structures and settings associated with the history of the Bay Area and Black Point, such as the Aquatic Park Historic District (1939), which includes the Aquatic Park Bathhouse and associated public artwork, bleachers and basement spaces, concession stand and restroom buildings, east/west speaker towers, Municipal Pier, seawall and promenade, World War II army landing pier (now the Sea Scout base), integrated landscape portions of Aquatic Park, the Aquatic Park lagoon and beach, and the Tubbs Cordage Company office building, historic cannery warehouse (now the Argonaut Hotel), and historic landmark Building E. ## Accessibility Self-Evaluation and Transition Plan The creation of a transition plan is mandated by regulations under the Rehabilitation Act of 1973, as they apply to the US Department of the Interior, which states that "No otherwise qualified handicapped individual in the United States . . . shall, solely by reason of his handicap, be excluded from participation in, be denied the benefits of, or be subjected to discrimination under any program or activity receiving federal assistance." It specifically requires parks to document architectural barriers, solutions, and time frames for making improvements to increase accessibility. This Accessibility Self-Evaluation and Transition Plan (SETP) has been prepared to provide San Francisco Maritime National Historical Park a tool for addressing overall needs associated with making the park accessible when viewed in its entirety. The plan is based in an understanding of key park experiences and establishes a methodical process that identifies, prioritizes, and outlines improvements to park accessibility. The plan proposes strategies for implementation over time and in a manner consistent with park requirements and protocols. All key park experiences and all park areas were identified to ensure that the plan would consider all park programs. Park areas were then evaluated against measurable criteria to determine which would be considered priority park areas. Each priority park area was assessed to determine where barriers existed to participating in park programs, and the best manner in which access could be improved. In some situations it is not reasonably practicable to create physical or universal design solutions. San Francisco Maritime National Historical Park made the plan available for review and comments through the NPS Planning, Environment and Public Comment page (PEPC) from October 8 to November 11, 2015, and held a public meeting on November 5, 2015 from 4:00-7:00 p.m. at the Park Visitor Center, 499 Jefferson Street, San Francisco, California. Hard copies of the plan were also made available. The park added links to the PEPC page on their website. The park distributed a press release about the plan with the PEPC link and the announcement of the public meeting. The release was sent to media, partners and local disability stakeholders and advertised the open house on Facebook and Twitter. The plan was presented during the public open house, and eight people participated in a discussion. Verbal comments included items addressed in the plan, such as making improvements to communication techniques and signage, and continuing to work with the disability community in implementing the plan. Representatives from the Senior Center requested a conversation with the NPS senior staff to discuss the plan. A meeting was held November 17, 2016, where the park agreed to work closely with the Center on actions and solutions related to improving accessibility within the Bathhouse Building. ## Implementation of the Plan One of the goals of the plan is to increase accessibility awareness and understanding among staff and volunteers of San Francisco Maritime National Historical Park. The park superintendent is responsible for implementing and integrating the plan, and the park-designated accessibility coordinator ensures adequate communication to park employees and works with the superintendent to follow up on the implementation and relevancy of the plan by documenting improvements and keeping the plan updated. # Accessibility Self-Evaluation and Transition Plan Process ## **Self-Evaluation** The following graphic illustrates the primary steps in the self-evaluation process. Each step is further described below. #### Step 1: Identify Key Park Experiences Key park experiences are those park experiences that are iconic and important for visitors to understand the purpose and significance of the park unit. They are "musts" for park visitors. Key park experiences are grounded in park legislation and can be identified through a consideration of park purpose, significance, interpretive themes, and those programs or activities highlighted in park communications. Based on input from NPS staff, the following key park experiences were identified at San Francisco Maritime National Historical Park to ensure that planned improvements were prioritized to best increase overall access to the experiences available at San Francisco Maritime National Historical Park. - Maritime history that focuses on oceanic, Pacific coast, San Francisco Bay, and inland river topics - Historic San Francisco waterfront setting that includes the historic vessels, the Maritime Museum with its Federal Arts Project connection, and other assets - Research and higher learning related to
Pacific coast maritime history through collections, library, exhibits, and archives - Urban waterfront recreation, including strolling the promenade and Aquatic Park, swimming, boating, sunbathing, enjoying scenic views, fishing, and picnicking - Park connections and relevancy through community events, volunteerism, youth engagement, and educational programs - Active maritime culture through music, arts, and trades such as knot tying, rigging, boat building - Being on board a vessel on the water #### Step 2: Identify All Park Areas Where Key Park Experiences Occur After key park experiences were identified, the park areas where those experiences occur were determined. A park area is a location within a park regularly used by visitors and/or staff. The list of park areas within San Francisco Maritime National Historical Park was considered and then areas were prioritized per criteria in step 3. #### Step 3: Prioritize Park Areas The criteria below were used to prioritize park areas for scheduling and completing assessments at this time: - Level of visitation - Diversity of services, activities, and programs offered in area - Geographic favorability (as a whole, the park areas selected reflected a broad distribution throughout the park) - Other unique characteristics of the site The areas selected for assessment provide the best and greatest opportunities for the visiting public to access the key park experiences. Each key park experience is represented within the identified priority areas so that all key park experiences will be accessible in some way. At the conclusion of this step, the list of priority park areas outlines which locations were assessed in steps 4 and 5. Other areas not assessed at this time will be improved as part of future facility alterations or as a component of a future planned construction project. #### Step 4: Identify Services, Activities, and Programs in Each Park Area Step 4 is the identification of all services, activities, and programs within each priority park area. This process ensured that during step 5 all visitor amenities within a priority area would be assessed. Assessments include both physical and programmatic elements. The lists of services, activities, and programs were the basis for conducting the 15 assessments and documenting all elements as they pertain to providing improved accessibility. #### Step 5: Conduct Accessibility Assessment During step 5, an interdisciplinary assessment team assessed physical and programmatic barriers within each priority area. Levels of access were identified to understand how usable the existing park program is for people with cognitive, mobility, vision, and hearing disabilities. The three general levels of access were defined by the team: **Level 1:** a physical or programmatic barrier where program participation is usable by most participants with disabilities **Level 2:** a physical or programmatic barrier where program participation is possible with assistance or modification **Level 3:** a physical or programmatic barrier that prohibits participation in a program Existing conditions and barriers to services, activities, and programs were discussed on-site by the assessment team to determine the current level of access. The assessment team then developed a reasonable range of recommended actions for consideration, while universal access solutions were of primary concern. Barrier-specific solutions, as well as alternative ways to improve access overall, were addressed and included both physical changes and/or the addition of alternate format methods. In some cases, programmatic alternatives needed to be examined, as it was not always possible to eliminate all physical barriers due to limitations such as historic designations, environmental concerns, topography, or sensitive cultural and natural resources. Therefore, a full range of programmatic alternatives to provide access to the key experience for as many visitors as possible was considered. All collected data, including findings, preliminary options, and conceptual plans, are organized by park area for the park and planning team to use in implementing the recommendations for the transition plan. #### **Transition Plan** The following graphic illustrates the primary steps taken in developing the San Francisco Maritime National Historical Park transition plan. Public involvement occurred at the draft stage of the transition plan. Once the draft plan was developed, it was released to solicit input from the public, including people with disabilities and organizations that represent people with disabilities, to provide comments and thoughts on whether the document represents a reasonable review of the park's barriers and a feasible and appropriate strategy for overcoming the barriers. Upon gathering all comments from the public, the park analyzed the comments to determine if any changes to the plan are necessary. Those changes were made before the implementation strategy was finalized. Once finalized, a notification was sent to the public to announce the plan's availability. #### TRANSITION PLAN #### Step 6: Draft and Finalize Transition Plan The final step of the process was drafting and finalizing the transition plan and the park implementation strategy. Developing an implementation strategy can be complex, because making accessibility improvements may present a large range of coordination efforts for scheduling work. It is necessary to schedule improvements strategically and consider the activities and requirements associated with park operations. The final plan makes specific recommendations to improve accessibility, identifies time frames for completion of each improvement, and notes the parties responsible for each project. Time frames for implementation of recommended solutions are primarily based on the level of access of the barrier and the ability of the park to complete the work within normal scheduling of park operations and planned improvement projects. Time frames for making improvements are categorized as follows: **Short-term (0–3 years):** If the improvement does not require supplemental NPS project funding, park staff will initiate the elimination of the barrier internally; or, if a project is currently scheduled for funding, the improvement will be incorporated into the project and the barrier eliminated. #### short-term Mid-term (3–7 years): The park will develop a proposal and submit it for those projects requiring supplemental NPS project funding in the next servicewide budget call (servicewide budget calls happen annually). For those projects requiring supplemental NPS project funding, the park will submit a request in the next budget call. Improvements will be scheduled dependent upon the year of receipt of funding. If the improvement does not require supplemental NPS project funding, park staff will continue the elimination of the barrier internally. #### mid-term **Long-term (>7 years):** The park will eliminate the barrier when other work is taking place as part of facility alterations or as a component of a future planned construction project. long-term ## Implementation Strategy for San Francisco Maritime National Historical Park ## **Priority Park Areas** Each key park experience at San Francisco Maritime National Historical Park is represented within the priority park areas when viewing the park as a whole. Park areas not included in the priority park area list will be upgraded to current code requirements when facility alteration and/or new construction is planned. The priority park areas identified earlier and listed below are those that were assessed and included in the transition plan implementation strategy (featured in alphabetical order). Park areas that were not prioritized can be referenced in appendix D. The priority park area locations can be found through the number key and associated map below: - 1 "Alma" Historic Vessel - 2 Aquatic Park Historic Landmark District - 3 Argonaut - 4 "Balclutha" Historic Vessel - 5 Building E Fort Mason Center - **6** "C. A. Thayer" Historic Vessel - 7 "Eureka" Historic Vessel - 8 "Hercules" Historic Vessel - 9 Hyde Street Pier and Structures - 10 "Lewis Ark" Historic Vessel - **11** Maritime Museum - 12 Municipal Pier - 13 Sea Scouts Building and Maritime Heritage Learning Center - **14** Visitor Center Warehouse/Collections Facility (off map) ## Implementation Strategy for Priority Park Areas The Architectural Barrier Act (ABA) of 1968 requires that any building or facility designed, constructed, altered, or leased with federal funds be accessible and usable by any individuals with disabilities. In 1984, the Uniform Federal Accessibility Standards (UFAS) were adopted for federal facilities. In 2006, the Architectural Barriers Act Accessibility Standards (ABAAS) were adopted for federal facilities. Subsequently in 2011, standards for recreational facilities were added to ABAAS as chapter 10. Dependent upon the date of a building's construction or alteration, different design standards would apply (i.e., pre-1984, post-1984, post-2006, or post-2011). In conducting the transition plan facility assessments, the 2011 ABAAS standards were used for ease of using only one standard for on-site assessments. Although a barrier may be identified by the current assessment for improvement, facilities constructed pre-1984, or between 1984 and 2011, are only required to be in compliance with the standard in place at the time of construction and/or alteration, and may not be in violation of ABAAS. However, any renovation or upgrade of that building will be required to meet the most current standard at the time of work. Recommended improvements for park policies, practices, communication, and training are included. Employee areas are addressed as needed. In the event an employee with a disability is hired by San Francisco Maritime National Historical Park, the supervisor and employee will discuss accommodations that are
needed by the employee. The supervisor will then determine what accommodations are reasonable within the given work environment. Site plans illustrate existing conditions and recommended improvements for each priority park area in a conceptual format. During the implementation phase, reassessment of the project site conditions and consultation with the Architectural Barriers Act Accessibility Standard is strongly recommended to ensure that specific design and programmatic solutions are addressed correctly. Assistance is available at the Denver Service Center and through the Pacific West Region Accessibility Coordinator. ## "Alma" Historical Vessel ## Site Plan #### "Alma" Historical Vessel #### Implementation Strategy The six key park experiences provided at "Alma" Historic Vessel are the opportunities to explore and learn about maritime history; experience and understand the historic San Francisco waterfront setting; experience active maritime culture; experience being on board a vessel in the water; participate in urban waterfront recreation; and explore park connections through engagement and educational programs. The activities and programs provided at this ship for visitors include sailing and a virtual tour. The existing services that support those activities and programs include floating docks and stairs, interpretive waysides, exhibits, a tactile model, and a bench. The following improvements to accessibility at this park area are planned: Accessible Route and Walking Surfaces. 1) Provide 4" edge protection on accessible route. 2) Provide a tidal chart that describes typical cross and running slopes found throughout the day / month / year. Provide tidal charts in large-print, accessible electronic document, and braille handouts at visitor center, fee ticket booth, and on website. Address fluctuating route conditions for increased information. 3) Provide verbal and informational signage about typical slopes and boarding process at fee ticket booth before purchase of tickets. 4) Place signage at the entrance to the "Alma," describing length, running, and cross slopes with fluctuating conditions. 5) Create a standard operating procedure for advising visitors of tour closures in times of extreme tidal conditions (i.e., closure signs at pier, posted to website, etc.). | long-term (1.1) | mid-term (1.2–1.5) Interpretive Wayside/Exhibit. 1) Replace interpretive waysides with 24 point fonts that are a minimum of 70% contrast between text and background images or colors. Remove any italics and script fonts. Simplify content where possible. mid-term Boarding of Ship. 1) Provide new boarding apparatus and standard operating procedure for providing access to the ship. 2) Post the standard operating procedure for boarding the "Alma" historic vessel to the park website. mid-term Bench. 1) Provide a bench for seating on ship that is between 17"-19". mid-term Tactile Model. 1) Provide a tactile model of the "Alma" along rail of Hyde Street Pier at location where the ship can be viewed. long-term **Cell Phone Tour.** 1) Provide audio description on cell phone tour and large-print transcript that describes the "Alma". mid-term **Three-dimensional Model (Visitor Center).** 1) Provide a bas relief tactile model and cross section tactile model that is discernable to touch to understand the ship. Note: not seen on site plan. long-term This page intentionally left blank. #### "Alma" Historic Vessel #### Implementation Strategy Table Implementation strategy tables describe barriers to accessibility, levels of access, recommended solutions, time frames for action, and additional information for NPS staff to implement solutions over time. It is the responsibility of the park to document notes for implementation and to complete forms in appendix E, "Actions Taken by the Park," as improvements are made. "Alma" Historic Vessel Implementation Strategy Table | | Level of | | | | | | | olutions ∞ | |--|---|---|---------|----------|---|--|--|--| | Service, Activity, or
Program | Cognitive Leve Acce Mobility Vision Hearing PAMP Optimizer Band ± | | Barrier | Solution | Proximity to Other
Recommended Solutions ∞ | | | | | Boarding of
Ship | 1 | 3 | 2 | 1 | 1 | People with mobility impairments are hoisted onto ship via ship rigging equipment. | 1) Provide a new boarding apparatus and standard operating procedure for providing access to the ship. 2) Post the standard operating procedure for boarding the "Alma" historic vessel to the park website. | Can be
associated
with
replacement
of current
Alma dock | | Cell Phone
Tour (Hyde
Street Pier) | 2 | 1 | 2 | 1 | 1 | There is no cell phone tour audio stop for the "Alma". | 1) Provide audio description on cell
phone tour and large-print transcript
that describes the "Alma." | Add all stops
on cell phone
tour | | Interpretive
Wayside /
Exhibit | 2 | 1 | 2 | 1 | 1 | The typeface is difficult to read because of script fonts and poor contrast between text and background images and colors. Red text is used, as well as italics. | 1) Replace interpretive waysides with 24 point fonts that are a minimum of 70% contrast between text and background images or colors. Remove any italics and script fonts. Simplify content where possible. | Reprinting all
signs on pier | - ± See appendix B for definitions of terms - * Categorical Exclusion (CE); Environmental Assessment (EA); Environmental Impact Statements (EIS) - Describe which other services, activities, and programs could be combined in this solution. | Identify Associated
Planning Efforts | FMSS Work Order Needed
(Y/N) ± | PMIS (Facility or Nonfacility
and #) ± | Compliance Needed (CE/
EA/EIS/Section 106)* | ls Design Required? | How Work Will Be
Accomplished | Responsible Person | Timeframe | Implementation Notes
(e.g., date completed,
funding request submitted,
etc.) | |--|-----------------------------------|--|---|---------------------|---|----------------------------|--------------|--| | Current
initial
planning
with Denver
Service
Center and
team | Yes | Will need
PMIS when
determined | Section 106, National Environmental Policy Act (NEPA), San Francisco Bay Conservation and Development Commission (BCDC), and port | Yes | Contract | Chief of
Maintenance | Mid-
term | Assessment Workshop Notes: Sign on Hyde St. Pier. Refer to Identification # for additional implementation detail and accomplishments. | | Long-range
interpretive
plan | No | Yes
(nonfacility) | No | No | Cell phone
tour is in-
house and
the app is
contracted
out | Chief of
Interpretation | Mid-
term | Refer to Identification # for additional implementation detail and accomplishments. | | Long-range
interpretive
plan | Yes;
need
new
FMSS | Yes (exhibit
cyclic);
need new
PMIS | Yes | Yes | Contracted
out and
in-house | Chief of
Interpretation | Mid-
term | Refer to Identification # for additional implementation detail and accomplishments. | "Alma" Historic Vessel Implementation Strategy Table | or | Level of
Access | | | | Band ± | | | er
olutions ∞ | |----------------------------------|--------------------|----------|--------|---------|---------------------|-------------------|---|---| | Service, Activity, or
Program | Cognitive | Mobility | Vision | Hearing | PAMP Optimizer Band | Barrier | Solution | Proximity to Other
Recommended Solutions ∞ | | Bench | 1 | 2 | 1 | 1 | 1 | Bench is too low. | 1) Provide a bench for seating on ship that is between 17"–19". | N/A | | Identify Associated
Planning Efforts | FMSS Work Order Needed
(Y/N) ± | PMIS (Facility or Nonfacility
and #) ± | Compliance Needed (CE/
EA/EIS/Section 106)* | ls Design Required? | How Work Will Be
Accomplished | Responsible Person | Timeframe | Implementation Notes
(e.g., date completed,
funding request submitted,
etc.) | |--|-----------------------------------|---|--|---------------------|----------------------------------|-------------------------|--------------|--| | FY 2016
facilities
project
planning | Need
FMSS
work
order | No | If affixed to
ship, yes; if
free standing
furniture, no | Yes | In-house
labor | Chief of
Maintenance | Mid-
term | Assessment Workshop Notes: Bench is not stable, 16" high. Refer to Identification # for additional implementation detail and accomplishments. | "Alma" Historic Vessel Implementation Strategy Table | Allila III | | | | | | on
Strategy Ta | | | |--|-----------|----------|--------|---------|---------------------|---|--|---| | , or | Level of | r Band ± | | | | | | her
Solutions ∞ | | Service, Activity, or
Program | Cognitive | Mobility | Vision | Hearing | PAMP Optimizer Band | Barrier | Solution | Proximity to Other
Recommended Solutions ∞ | | Accessible
Route and
Walking
Surfaces | 1 | 2 | 1 | 1 | 1 | There is no edge protection along route and floating docks. Water levels cause the slope of the route to fluctuate. | 1) Provide 4" edge protection on accessible route. 2) Provide a tidal chart that describes typical cross and running slopes found throughout the day / month / year. Provide tidal charts in large-print, accessible electronic document, and braille handouts at visitor center, fee ticket booth, and on website. Address fluctuating route conditions for increased information. 3) Provide verbal and informational signage about typical slopes and boarding process at fee ticket booth before purchase of tickets. 4) Place signage at the entrance to the "Alma," describing length, running, and cross slopes with fluctuating conditions. 5) Create a standard operating procedure for advising visitors of tour closures in times of extreme tidal conditions (i.e., closure signs at pier, posted to website, etc.). | 1) N/A; 2) Create, post, and inform using tidal charts that describe all visitor routes affected by tidal variation; 3–4) Create signs informing public of changing running and cross slopes covering all of the gangways and floating docks; 5) Create standard operating procedure for determining tidal extremes that necessitate routine and predictable closing routes with varying slopes | | Identify Associated
Planning Efforts | FMSS Work Order Needed
(Y/N) ± | PMIS (Facility or Nonfacility
and #) ± | Compliance Needed (CE/
EA/EIS/Section 106)* | Is Design Required? | How Work Will Be
Accomplished | Responsible Person | Timeframe | Implementation Notes
(e.g., date completed,
funding request submitted,
etc.) | |---|--|---|--|---------------------------|--|---|---------------------------------------|--| | 1A) Longrange facilities project to replace the floating dock includes appropriate edge protection; 1B) Midrange facilities project to modify existing dock and route with 4" edge; 2–5) long-range interpretive plan | 1A) Work order in place; 1B) Need work order; 2–5) Need work order | 1A) PMIS 183149, replace Alma Dock; 1B) In-house facility project; 2–5) Need PMIS | 1A) BCDC, port permits, and NEPA | 1A) Yes; 1B) No; 2–5) Yes | 1A) Contract; 1B) Park staff; 2–5) Park staff and contract | Chief of Maintenance and Chief of Interpretation and Visitor Services | 1) Long-term;
2–5)
Mid-
term | Assessment Workshop Notes: Sign on Hyde St. Pier. Refer to Identification # for additional implementation detail and accomplishments. | "Alma" Historic Vessel Implementation Strategy Table | , or | Level of
Access | | | | r Band ± | | | her
Solutions ∞ | |---|--------------------|----------|--------|---------|-----------------------|---|--|---| | Service, Activity, or
Program | Cognitive | Mobility | Vision | Hearing | PAMP Optimizer Band ± | Barrier | Solution | Proximity to Other
Recommended Solutions ∞ | | Three-
Dimensional
Model
(Visitor
Center) | 2 | 1 | 2 | 1 | 1 | Three-dimensional
model is very
fragile and in a
glass case. | 1) Provide a bas relief tactile model and cross section tactile model that is discernable to touch to understand the ship. | Provide tactile
models of all
ships, provide
relief park
map in visitor
center | | Tactile
Model
(Hyde Street
Pier) | 2 | 1 | 2 | 1 | 1 | There is no tactile
model provided
of the "Alma"
on Hyde Street
Pier where ship is
viewed. | 1) Provide a tactile model of the "Alma" along rail of Hyde Street Pier at location where the ship can be viewed. | Provide tactile
models of all
ships, provide
relief park
map in visitor
center | | Identify Associated
Planning Efforts | FMSS Work Order Needed
(Y/N) ± | PMIS (Facility or Nonfacility
and #) ± | Compliance Needed (CE/
EA/EIS/Section 106)* | ls Design Required? | How Work Will Be
Accomplished | Responsible Person | Timeframe | Implementation Notes
(e.g., date completed,
funding request submitted,
etc.) | |--|-----------------------------------|---|--|---------------------|----------------------------------|----------------------------|---------------|--| | Long-range
interpretive
plan and
Hyde Street
Pier facility
use plan | Yes | Yes (facility
project) | Only if
mounted on
historic fabric | Yes | Contracted
out | Chief of
Interpretation | Long-
term | Assessment Workshop Notes: Sign on Hyde St. Pier. Refer to Identification # for additional implementation detail and accomplishments. | | Long-range
interpretive
plan and
Hyde Street
Pier facility
use plan | Yes | Yes (facility
project) | Yes | Yes | Contracted
out | Chief of
Interpretation | Long-
term | Refer to Identification # for additional implementation detail and accomplishments. | # Aquatic Park Historic Landmark District Site Plan 1 #### Aquatic Park Historic Landmark District ### Implementation Strategy 1 The three key park experiences provided at Aquatic Park Historic Landmark District are the opportunities to experience and understand the historic San Francisco waterfront setting; participate in urban waterfront recreation; and explore park connections through engagement and educational programs. The activities and programs provided at this area for visitors include self-guided tours, educational programs, special events, walking along the promenade, swimming, boating, sunbathing, enjoying scenic views, fishing, picnicking, and strolling. The existing services that support those activities and programs include car parking, accessible routes, wayfinding and orientation signage, trash and recycling receptacles, an amphitheater, beach access routes, and benches. The following improvements to accessibility at this park area are planned: 1) Car Parking (Jefferson Street). Coordinate with the City of San Francisco to implement the following solutions. 1) There are currently between 301 and 400 parking stalls parkwide. A minimum of eight stalls are required to be made accessible with two being designated as accessible van parking stalls. The eight stalls are distributed throughout the park. On Jefferson Street, provide one signed and marked "van accessible" parking stall and three signed and marked accessible vehicle parking stall. Stalls to be maximum 2% running and cross slope, 5' marked access aisle and 11' wide van accessible stall, and 8' wide for vehicle stall. Provide access aisle on the passenger side of the van and driver side of the vehicle for adjoining stall. See site plan for relocated parking stalls (two parallel stalls and two angled stalls). 2) Provide signage at "van accessible" stall with the bottom of signs at 60" minimum above the finish floor. Van accessible stalls require "van accessible" designation on signs. Notes: 1) Connect to accessible route of Aquatic Park Historic Landmark District, Argonaut, and Hyde Street Pier. 2) The accessible
on-street parallel parking is conceptual and diagrammatic. The requirement for access aisles depends on the width of the adjacent sidewalk. mid-term Accessible Route and Walking Surfaces. 1) Establish a standard operating procedure to provide personal services to escort people with disabilities through the Maritime Museum elevator down to the beach. Place information on website and at visitor center. 2) As a future rehabilitation project, investigate rerouting section of walk from amphitheater down to beach. See site plan for concept of reroute. 3) Ensure all ABAAS requirements are met per the rail line removal project and regrading of the accessible route from Van Ness Street to the beach. mid-term Beach Access Route. 1) Provide a temporary ramp with a minimum clear width of 5' and strive to meet required running slopes between 5% and 8.33% and cross slope at 2% maximum as close as possible. Design ramp to run parallel with beach and accessible route. Include handrails between 34"–38" and a grip-able surface with 12" extensions into top and bottom landing. 2) Provide a temporary roll-out mat from landing of ramp along segment of beach for beach experience. Per ABAAS section 1018 Exception 3, removable beach access routes do not need to comply with the maximum 2% allowable cross slope. However, ensure the location of the temporary roll-out mat is as close to 2% cross slope as possible. long-term Trash and Recycling. 1) Regrade landing or relocate trash and recycling receptacles to be along accessible routes and to have a maximum 2% running and cross slopes landing. Ensure reach range to operable part is 48" maximum. short-term Benches. 1) At least 20% (approximately eight) of all benches provided in Aquatic Park Historic Landmark District to provide a companion seating space, a 30" by 48" clear space on a firm and stable surface at 2% running and cross slopes. Within Victorian Park, the cobble surface under benches will need to be rehabilitated to have a smooth surface. Disperse accessible companion seating with benches to have different views, including the ocean, city, park, and green space. mid-term This page intentionally left blank. # Aquatic Park Historic Landmark District Site Plan 2 # **Aquatic Park Historic Landmark District** ## Implementation Strategy 2 Wayfinding and Orientation Signage. Coordinate with the City of San Francisco to implement the following solutions. 1) Ensure information is provided in a clear and simple font. Make all font sizes 24 point or larger with a minimum 70% contrast between text and images or background color. Remove any unnecessary italicized fonts. short-term # Aquatic Park Historic Landmark District Site Plan 3 This page intentionally left blank. # **Aquatic Park Historic Landmark District** # Implementation Strategy Table Implementation strategy tables describe barriers to accessibility, levels of access, recommended solutions, time frames for action, and additional information for NPS staff to implement solutions over time. It is the responsibility of the park to document notes for implementation and to complete forms in appendix E, "Actions Taken by the Park," as improvements are made. | or | Level of | | | | Band ± | | | ier
kolutions ∞ | |---|-----------|----------|--------|---------|-----------------------|---|--|--| | Service, Activity, or Program | Cognitive | Mobility | Vision | Hearing | PAMP Optimizer Band ± | Barrier | Solution | Proximity to Other
Recommended Solutions ∞ | | Wayfinding
and
Orientation
Signage | 1 | 1 | 2 | 1 | 2 | Characters on signage are not in a readable font; font size is too small; and the contrast is too low to be easily discernible. Some text is in italics. | Coordinate with the City of San Francisco to implement the following solutions. 1) Ensure information is provided in a clear and simple font. Make all font sizes 24 point or larger with a minimum 70% contrast between text and images or background color. Remove any unnecessary italicized fonts. | 2015 sign
plan | | Trash and
Recycling | 1 | 2 | 1 | 1 | 2 | Cobble surface is not at a 2% maximum running and cross slopes in front of trash and recycling receptacles. Some require a reach range to receptacles greater than 48". | 1) Regrade landing or relocate trash and recycling receptacles to be along accessible routes and to have a maximum 2% running and cross slopes landing. Ensure reach range to operable part is 48" maximum. | Bundle this
museum
building
exterior
location with
correcting
all trash can
heights and
slopes | - ± See appendix B for definitions of terms - * Categorical Exclusion (CE); Environmental Assessment (EA); Environmental Impact Statements (EIS) - ∞ Describe which other services, activities, and programs could be combined in this solution. | Identify Associated
Planning Efforts | FMSS Work Order Needed
(Y/N) ± | PMIS (Facility or Nonfacility
and #) ± | Compliance Needed (CE/
EA/EIS/Section 106)* | ls Design Required? | How Work Will Be
Accomplished | Responsible Person | Timeframe | Implementation Notes (e.g.,
date completed, funding
request submitted, etc.) | |---|-----------------------------------|--|---|---------------------|----------------------------------|----------------------------|----------------|---| | Long-range
interpretive
plan | Yes,
need
new
FMSS. | Yes
(exhibit
cyclic);
need
new
PMIS | Place in
Planning,
Environment
and Public
Comment
(PEPC), CE | Yes | Contracted out and inhouse. | Chief of
Interpretation | Short-
term | Assessment Workshop Notes: There is a sign plan in place for wayfinding and orientation signage. Refer to Identification # for additional implementation detail and accomplishments. | | Correction
to bins in
front of the
museum
building at
Beach Street | Yes | No | Yes | No | Facilities staff | Chief of
Maintenance | Short-
term | Refer to Identification # for additional implementation detail and accomplishments. | | | | | | | | Tet imprement | ation strategy rable | | |--|-----------|----------|--------|---------|-----------------------|--|---|---| | , or | Level of | | | | . Band ± | | | ner
solutions ∞ | | Service, Activity, or
Program | Cognitive | Mobility | Vision | Hearing | PAMP Optimizer Band ± | Barrier | Solution | Proximity to Other
Recommended Solutions ∞ | | Car Parking
(Jefferson
Street) | 1 | 2 | 1 | 1 | 2 | Does not meet required number of accessible parking spaces. | 1) Eight accessible parking stalls are provided on Jefferson Street and Van Ness Street (two van accessible and six car accessible stalls). See "Car Parking Implementation Strategy" for more information. | Jefferson Street parking, parking in proximity to Sea Scout base, and Argonaut parking | | Accessible
Route and
Walking
Surfaces | 1 | 2 | 1 | 1 | 2 | The accessible route exceeds 5% in sections and does not provide ramps. Along beach walking surface, there are rail lines that are protrusions and tripping hazards. Note: the accessible route is from Van Ness Street proposed parking, the bus drop off, amphitheater, Maritime Museum, the cable car station, and Jefferson Street proposed parking. | 1) Establish a standard operating procedure to provide personal services to escort people with disabilities through the Maritime Museum elevator down to the beach. Place information on website and at visitor center. 2) As a future rehabilitation project, investigate rerouting section of walk from amphitheater down to beach. See site plan for concept of reroute. 3) Ensure all ABAAS requirements are met per the rail line removal project and regrading of the accessible route from Van Ness Street to the beach. | Maritime Museum accessible route and walking surfaces and promenade resurfacing project | | Identify Associated
Planning Efforts | FMSS Work Order Needed
(Y/N) ± | PMIS (Facility or Nonfacility
and #) ± | Compliance Needed
(CE/
EA/EIS/Section 106)* | Is Design Required? | How Work Will Be
Accomplished | Responsible Person | Timeframe | Implementation Notes (e.g.,
date completed, funding
request submitted, etc.) | |---|-----------------------------------|---|--|---------------------|--|--|--------------|--| | Lower
Van Ness
corridor plan | Yes | Facilities
PMIS
needed | Yes | Yes | Contract | Chief of
Maintenance | Mid-
term | Refer to Identification # for additional implementation detail and accomplishments. | | N/A | Yes | Facility
PMIS
needed | Yes | Yes | 1) Programmatic solution; 2–3) Contracts | Chief of
Maintenance
and Chief of
Interpretation
and Visitor
Services | Mid-
term | Assessment Workshop Notes: Park should determine if advanced reservations for escort services will be required in advance of arrival. Refer to Identification # for additional implementation detail and accomplishments. | | or | Level of | | | | Band ± | | | olutions ∞ | |----------------------------------|-----------|----------|--------|---------|-----------------------|--|--|--| | Service, Activity, or
Program | Cognitive | Mobility | Vision | Hearing | PAMP Optimizer Band ± | Barrier | Solution | Proximity to Other
Recommended Solutions ∞ | | Benches | 1 | 2 | 1 | 1 | 2 | There is not adequate companion seating space next to benches. | 1) At least 20% (approximately eight) of all benches provided in Aquatic Park Historic Landmark District to provide a companion seating space, a 30" by 48" clear space on a firm and stable surface at 2% running and cross slopes. Within Victorian Park, the cobble surface under benches will need to be rehabilitated to have a smooth surface. Disperse accessible companion seating with benches to have different views, including the ocean, city, park, and green space. | Bundle with
bench issues
identified
at other
locations | | Identify Associated
Planning Efforts | FMSS Work Order Needed
(Y/N) ± | PMIS (Facility or Nonfacility
and #) ± | Compliance Needed (CE/
EA/EIS/Section 106)* | ls Design Required? | How Work Will Be
Accomplished | Responsible Person | Timeframe | Implementation Notes (e.g.,
date completed, funding
request submitted, etc.) | |---|-----------------------------------|---|--|---------------------|----------------------------------|-------------------------|--------------|--| | All other
benches
through the
park | Yes | Yes | Yes | Yes | Contract or
in-house
labor | Chief of
Maintenance | Mid-
term | Assessment Workshop Notes: We counted approximately 40 benches throughout Aquatic Park Historic Landmark District. Some ideas for surface are asphalt extensions into the companion seating space, relay the cobbles to be smooth, or stamped concrete to look like cobbles. | | | | | | | | | | Refer to Identification # for additional implementation detail and accomplishments. | | or | Level of | | | | Band ± | | | er
olutions ∞ | |-------------------------------|-----------|----------|--------|---------|-----------------------|---|---|---| | Service, Activity, or Program | Cognitive | Mobility | Vision | Hearing | PAMP Optimizer Band ± | Barrier | Solution | Proximity to Other
Recommended Solutions ∞ | | | 1 | 2 | 1 | 1 | 2 | Beach access is not provided from the accessible route. There are three steps to get down to the beach. | 1) Provide a temporary ramp with a minimum clear width of 5' with running slopes between 5% and 8.33% and cross slope at 2% maximum. Design ramp to run parallel with beach and accessible route. Include handrails between 34"–38" and a grip-able surface with 12" extensions into top and bottom landing. 2) Provide a temporary roll-out mat from landing of ramp along segment of beach for beach experience. Per ABAAS section 1018 Exception 3, removable beach access routes do not need to comply with the maximum 2% allowable cross slope. However, ensure the location of the temporary roll-out mat is as close to 2% cross slope as possible. | N/A | | Identify Associated
Planning Efforts | FMSS Work Order Needed
(Y/N) ± | PMIS (Facility or Nonfacility and #) ± | Compliance Needed (CE/
EA/EIS/Section 106)* | ls Design Required? | How Work Will Be
Accomplished | Responsible Person | Timeframe | Implementation Notes (e.g.,
date completed, funding
request submitted, etc.) | |---|-----------------------------------|--|--|---------------------|----------------------------------|-------------------------|---------------|--| | With the accessible routes at Aquatic Park Historic Landmark District | Yes | Yes,
facilities
project
PMIS | Yes | Yes | Contract | Chief of
Maintenance | Long-
term | Assessment Workshop Notes: The wooden ramp is from the 1950s. There is a temporary ramp near the rowing club. Refer to Identification # for additional implementation detail and accomplishments. | # The Argonaut Site Plan 1 ### The Argonaut ### Implementation Strategy 1 The key park experiences provided at the Argonaut are the opportunities to experience and understand the historic San Francisco waterfront, while also better understanding maritime history. The activities and programs provided at this area for visitors include lodging accommodations, cafes and restaurants, wine tasting, bicycle rentals, and learning about San Francisco Maritime National Historic Site in the lobby. The existing services that support those activities and programs include bedrooms, restrooms, fitness center, valet parking, introduction video, meeting rooms, ballrooms, meal services, and concierge and registration desk. The following improvements to accessibility at this park area are planned: Car Parking (Jefferson Street). Coordinate with the City of San Francisco to implement the following solutions. 1) There are currently between 301 and 400 parking stalls parkwide. A minimum of eight stalls are required to be made accessible with two being designated as accessible van parking stalls. The eight stalls are distributed throughout the park. On Jefferson Street, provide one signed and marked "van accessible" parking stall and three signed and marked accessible vehicle parking stall. Stalls should be maximum 2% running and cross slope, 5' marked access aisle and 11' wide van accessible stall, and 8' wide for vehicle stall. Provide access aisle on the passenger side of the van and driver side of the vehicle for adjoining stall. See site plan for relocated parking stalls (two parallel stalls and two angled stalls). 2) Provide signage at "van accessible" stall with the bottom of signs at 60" minimum above the finish floor. Van accessible route of Aquatic Park Historic Landmark District, Argonaut, and Hyde Street Pier. mid-term **Bus and Oversize Vehicle Drop-off and Parking.** Coordinate with Argonaut to implement the following solution. 1) Develop a standard operating procedure for bus and oversize vehicle parking and drop-off and post the standard operating procedure for bus and oversize vehicle drop-off to the park's website. short-term # The Argonaut # Site Features 2 **Hyde Street** Accessible Route and Walking Surfaces. Coordinate with the City of San Francisco to implement the following solutions. 1) Provide an accessible route with maximum 2% cross slopes on Beach Street. 2) Develop a standard operating procedure that states how people can access the building
via an accessible route and that Beach Street does not currently meet ABAAS standards. 3) Post the standard operating procedure of access to the Argonaut via Beach Street to the park website, as well as a wayfinding sign indicating the accessible route to the Argonaut. Note: Reference the City of San Francisco ADA Transition Plan for Curb Ramps and Sidewalks found at: http://www.sfgov2.org/modules/showdocument.aspx?documentid=2050 mid-term (3.1) short-term (3.2) # The Argonaut ### Implementation Strategy 2 Blue Mermaid Chowder House. Coordinate with Blue Mermaid Chowder House to implement the following solutions. 1) Relocate a lower accessible bar top to create an equal experience. 2) Ensure a 36" clear space is provided around all elements in outdoor patio. #### mid-term 5 Starbucks Empty Store. Coordinate with new tenant to implement the following solution. 1) Lower the mirror so that the reflective suface is at 40" maximum above the finished floor. #### mid-term Winery Collective. Coordinate with Winery Collective to implement the following solution. 1) Provide some tables with surface at 36" maximum height, integrated seating, and 36" clear space around all elements. #### mid-term Reception Desk. Coordinate with Argonaut to implement the following solution. 1) Develop a standard operating procedure to keep counter clear of publications and other materials so that it is an equal experience. #### mid-term Concierge Desk. Coordinate with Argonaut to implement the following solution. 1) Provide a 36"minimum width by 36"maximum height with 27" knee clearance to provide concierge services to guests. ABAAS 904.4 Exception provision can be applied in alterations and a parallel approach is also acceptable. long-term Dobby Restroom. Coordinate with Argonaut to implement the following solutions. 1) Mounting heights of all useable components are installed at 54" per UFAS at time of construction. When appropriate, lower all useable components (e.g. hand dryers, towel and soap dispensers, and outlets) to 48" maximum to meet current ABAAS requirements. 2) Due to placement of mirrors and backsplash of counter, mirrors cannot be moved to be at 40" maximum to reflective edge. Instead, place a wedge at the top of mirrors, so that the mirrors are tilted and can be viewed from a seated position. mid-term (9.1) long-term (9.2) ### Upper Floors (Not seen on site plan) Bedroom Restrooms. Coordinate with Argonaut to implement the following solutions. 1) Provide 13 accessible bedrooms (note: hotel already has 13) in rooms #220, #236, #265, #281,#320, #336, #365, #381, #401, #420, #436, #465, and #481. Mounting heights of all useable components are installed at 54" per UFAS at time of construction. When appropriate, lower all useable components (e.g. hand dryers, towel and soap dispensers, and outlets) to 48" maximum to meet current ABAAS requirements. Note: The hotel has a total number of 252 existing rooms. Given this total, in order to meet ABAAS requirements at least 10 rooms should be accessible. The hotel went above and beyond the requirement. 2) Due to placement of mirrors and backsplash of counter, mirrors cannot be moved to be at 40" maximum to reflective edge. Instead, place a wedge at the top of mirrors, so that the mirrors are tilted and can be viewed from a seated position. 3) Develop a standard operating procedure with housekeeping that provides a room plan and states the wastebasket must stay out of the clear space under counters. mid-term (10.1–10.2) long-term (10.3) **Fitness Center.** Coordinate with Argonaut to implement the following solutions.1) Develop a standard operating procedure for housekeeping to provide a variety of towels and yoga mats with 15"–48" reach range. 2) Provide an additional or replacement water fountain that can be operated with a closed fist and five pounds of pressure or less. Park Video. Coordinate with Argonaut to implement the following solution. 1) Replace video and provide open captioning on all park oriented films shown in lobby and bedrooms on the NPS channel. short-term # **Argonaut** ## Implementation Strategy Table Implementation strategy tables describe barriers to accessibility, levels of access, recommended solutions, time frames for action, and additional information for NPS staff to implement solutions over time. It is the responsibility of the park to document notes for implementation and to complete forms in appendix E, "Actions Taken by the Park," as improvements are made. | rugemaar | Igonaut implementation strategy lable | | | | | | | | | | | | |---|---------------------------------------|----------|--------|---------|---------------------|---|---|--|--|--|--|--| | ty, or | Level of | | | | er Band ± | | | ther
I Solutions ∞ | | | | | | Service, Activity, or
Program | Cognitive | Mobility | Vision | Hearing | PAMP Optimizer Band | Barrier | Solution | Proximity to Other
Recommended Solutions ∞ | | | | | | Park Video | 1 | 1 | 1 | 2 | 1 | There is no open captioning on park video shown in lobby and bedrooms. | Coordinate with Argonaut to implement the following solution. 1) Replace video and provide open captioning on all park-oriented films shown in lobby and bedrooms on the NPS channel. | Communicate
all Argonaut
related items
together | | | | | | Bus and
Oversize
Vehicle
Drop-Off
and Parking | 1 | 2 | 1 | 1 | 1 | Drop-off and
parking for buses
and oversize
vehicles does
not meet slope
requirements. | Coordinate with Argonaut to implement the following solution. 1) Develop a standard operating procedure for bus and oversize vehicle parking and drop-off and post the standard operating procedure for bus and oversize vehicle drop-off to the park's website. | Communicate
all Argonaut
related items
together | | | | | - ± See appendix B for definitions of terms - * Categorical Exclusion (CE); Environmental Assessment (EA); Environmental Impact Statements (EIS) - Describe which other services, activities, and programs could be combined in this solution. | Identify Associated
Planning Efforts | FMSS Work Order Needed
(Y/N) ± | PMIS (Facility or Nonfacility
and #) ± | Compliance Needed (CE/
EA/EIS/Section 106)* | ls Design Required? | How Work Will Be
Accomplished | Responsible Person | Timeframe | Implementation Notes (e.g.,
date completed, funding
request submitted, etc.) | |--|-----------------------------------|---|--|---------------------|-------------------------------------|------------------------------|----------------|---| | With
other park
videos
and open
captioning
projects | No | No | No | No | Contract | Chief of
Interpretation | Short-
term | Refer to Identification # for additional implementation detail and accomplishments. | | With other
proposed
standard
operating
procedures
for
Argonaut | No | No | No | No | Recommend
tenant
modification | Parks
Argonaut
Liaison | Short-
term | Refer to Identification # for additional implementation detail and accomplishments. | | Argonaut | pic | | 41.011 | Strat | egy i | GDTC | | | |---|-----------|----------|--------|---------|-----------------------|--|--|--| | , or | Level of | | | | r Band ± | | | her
Solutions ∞ | | Service, Activity, or
Program | Cognitive | Mobility | Vision | Hearing | PAMP Optimizer Band ± | Barrier | Solution | Proximity to Other
Recommended Solutions ∞ | | Accessible
Route and
Walking
Surfaces
(Beach
Street) | 1 | 2 | 1 | 1 | 1 | Accessible route exceeds allowable cross slopes. | Coordinate with the City of San Francisco to implement the following solutions. 1) Provide an accessible route with maximum 2% cross slopes on Beach Street. 2) Develop a standard operating procedure that states how people can access the building via an accessible route and that Beach Street does not currently meet ABAAS standards.3) Post the standard operating procedure of access to the Argonaut via Beach Street to the park website, as well as a wayfinding sign indicating the accessible route to the Argonaut. Note: Reference the City of San Francisco ADA Transition Plan for Curb Ramps and Sidewalks found at: http://www.sfgov2.org/modules/showdocument.aspx?documentid=2050. | Communicate
all Argonaut
related items
together | | Identify Associated
Planning Efforts | FMSS Work Order Needed
(Y/N) ± | PMIS (Facility or
Nonfacility
and #) ± | Compliance Needed (CE/
EA/EIS/Section 106)* | Is Design Required? | How Work Will Be
Accomplished | Responsible Person | Timeframe | Implementation Notes (e.g.,
date completed, funding
request submitted, etc.) | |---|-----------------------------------|---|--|---------------------|-------------------------------------|------------------------------|---------------------------------------|--| | With all other accessible routes | No | No | Yes | 1) Yes;
2) no | Recommend
tenant
modification | Parks
Argonaut
Liaison | 1) Mid-
term; 2)
Short-
term | Refer to Identification # for additional implementation detail and accomplishments. | | Aigonaut | | | | | | | | | |---|-----------|----------|--------|---------|-----------------------|---|--|--| | or | Level of | | | | Band ± | | | er
olutions ∞ | | Service, Activity, or
Program | Cognitive | Mobility | Vision | Hearing | PAMP Optimizer Band ± | Barrier | Solution | Proximity to Other
Recommended Solutions ∞ | | Car Parking
Areas
(Jefferson
Street) | 1 | 2 | 1 | 1 | 1 | Does not meet required number of accessible parking spaces. | 1) Four accessible parking stalls are provided on Jefferson Street (one van accessible and three car accessible stalls). See "Car Parking Implementation Strategy" for more information. | Jefferson Street parking, parking in proximity to Sea Scout base, and Argonaut parking | | Bar (Blue
Mermaid
Chowder
House) | 1 | 2 | 1 | 1 | 1 | Lower section
of bar is not an
equal experience.
Outdoor seating
does not provide
clear space. | Coordinate with Blue Mermaid
Chowder House to implement the
following solutions. 1) Relocate a
lower accessible bar top to create
an equal experience. 2) Ensure a 36"
clear space is provided around all
elements in outdoor patio. | Communicate
all Argonaut
related items
together | | Starbucks
Empty Store | 1 | 2 | 1 | 1 | 1 | Mirror is too high. | Coordinate with new tenant to implement the following solution. 1) Lower the mirror so that the reflective surface is at 40" maximum above the finished floor. | Communicate
all Argonaut
related items
together | | Identify Associated
Planning Efforts | FMSS Work Order Needed
(Y/N) ± | PMIS (Facility or Nonfacility
and #) ± | Compliance Needed (CE/
EA/EIS/Section 106)* | ls Design Required? | How Work Will Be
Accomplished | Responsible Person | Timeframe | Implementation Notes (e.g.,
date completed, funding
request submitted, etc.) | |---|-----------------------------------|---|--|---------------------|-------------------------------------|------------------------------|--------------|--| | With other car parking areas | Yes | Facilities
PMIS
needed | Yes | Yes | Contract | Chief of
Maintenance | Mid-
term | Assessment Workshop Notes: 1) All visitors use the valet parking through the hotel. The Argonaut does not provide any parking for visitors. 2) There are currently between 301 and 400 parking stalls parkwide. At least eight stalls are required to be accessible with two designated as accessible van parking stalls. The eight stalls are distributed throughout the park. Refer to Identification # for additional implementation detail and accomplishments. | | N/A | No | No | Yes | Yes | Recommend
tenant
modification | Parks
Argonaut
Liaison | Mid-
term | Refer to Identification # for additional implementation detail and accomplishments. | | N/A | No | No | Yes | No | Recommend
tenant
modification | Parks
Argonaut
Liaison | Mid-
term | Refer to Identification # for additional implementation detail and accomplishments. | | Argonaut | | 1110111 | areron | 5 61 61 6 | egy . | | | | |----------------------------------|--|---------|----------|---|--------|---|--|--| | or | Level of | | | | Band ± | | | olutions ∞ | | Service, Activity, or
Program | Cognitive Leve Accer Mobility Vision Hearing PAMP Optimizer Band ± | | Solution | Proximity to Other
Recommended Solutions ∞ | | | | | | Winery
Collective | 1 | 2 | 1 | 1 | 1 | Table surfaces are too high. | Coordinate with Winery Collective
to implement the following
solution. 1) Provide some tables
with surface at 36" maximum
height, integrated seating, and 36"
clear space around all elements. | Communicate
all Argonaut
related items
together | | Reception
Desk | 1 | 2 | 1 | 1 | 1 | There are publications and other materials on lower portion of reception desk. | Coordinate with Argonaut to implement the following solution. 1) Develop a standard operating procedure to keep counter clear of publications and other materials so that it is an equal experience. | Communicate
all Argonaut
related items
together | | Lobby
Restroom | 1 | 2 | 1 | 1 | 1 | Some useable components (e.g., hand dryers, towel and soap dispensers, and outlets) are too high. Mirror is too high. | Coordinate with Argonaut to implement the following solutions. 1) Mounting heights of all useable components are installed at 54" per UFAS at time of construction. When appropriate, lower all useable components (e.g., hand dryers, towel and soap dispensers, and outlets) to 48" maximum to meet current ABAAS requirements. 2) Place a wedge at the top of mirrors so that the mirrors are tilted and can be viewed from a seated position (because of placement of mirrors and backsplash of counter, mirrors cannot be moved to be at 40" maximum to reflective edge). | Communicate
all Argonaut
related items
together | | Identify Associated
Planning Efforts | FMSS Work Order Needed
(Y/N) ± | PMIS (Facility or Nonfacility and #) ± | Compliance Needed (CE/
EA/EIS/Section 106)* | ls Design Required? | How Work Will Be
Accomplished | Responsible Person | Timeframe | Implementation Notes (e.g.,
date completed, funding
request submitted, etc.) | |--|-----------------------------------|--|--|---------------------|-------------------------------------|------------------------------|--------------------------------------|--| | N/A | No | No | No | No | Recommend
tenant
modification | Parks
Argonaut
Liaison | Mid-
term | Refer to Identification # for additional implementation detail and accomplishments. | | With other
proposed
standard
operating
procedures
for
Argonaut | No | No | No | No | Recommend
tenant
modification | Parks
Argonaut
Liaison | Mid-
term | Refer to Identification # for additional implementation detail and accomplishments. | | With bedroom restroom in Argonaut | No | No | Yes | No | Recommend
tenant
modification | Parks
Argonaut
Liaison | 1) Mid-
term; 2)
Long-
term | Refer to Identification # for additional implementation detail and accomplishments. | | Argonaut | | | G CI O I I | D ti di t | egy . | dore | | | |----------------------------------|-----------|----------|------------|-----------|---------------------|---
--|---| | y, or | Level of | | | | ır Band ± | | | ther
Solutions ∞ | | Service, Activity, or
Program | Cognitive | Mobility | Vision | Hearing | PAMP Optimizer Band | Barrier | Solution | Proximity to Other
Recommended Solutions ∞ | | Bedroom | 1 | 2 | 1 | 1 | 1 | Some useable components (e.g., hand dryers, towel and soap dispensers, and outlets) are too high. Mirror is too high. Wastebaskets are within clear space under counters. Soap dispensers are too high within shower compartment. | Coordinate with Argonaut to implement the following solutions. 1) Provide 13 accessible bedrooms (note: hotel already has 13) in rooms #220, #236, #265, #281,#320, #336, #365, #381, #401, #420, #436, #465, and #481. Mounting heights of all useable components are installed at 54" per UFAS at time of construction. When appropriate, lower all useable components (e.g., hand dryers, towel and soap dispensers, and outlets) to 48" maximum to meet current ABAAS requirements. Note: The hotel has a total number of 252 existing rooms. Given this total, in order to meet ABAAS requirements at least 10 rooms should be accessible. The hotel went above and beyond the requirement. 2) Place a wedge at the top of mirrors, so that the mirrors are tilted and can be viewed from a seated position (because of placement of mirrors and backsplash of counter, mirrors cannot be moved to be at 40" maximum to reflective edge). 3) Develop a standard operating procedure with housekeeping that provides a room plan and states the wastebasket must stay out of the clear space under counters. | Communicate all Argonaut related items together | | Identify Associated
Planning Efforts | FMSS Work Order Needed
(Y/N) ± | PMIS (Facility or Nonfacility
and #) ± | Compliance Needed (CE/
EA/EIS/Section 106)* | ls Design Required? | How Work Will Be
Accomplished | Responsible Person | Timeframe | Implementation Notes (e.g.,
date completed, funding
request submitted, etc.) | |---|-----------------------------------|---|--|---------------------|----------------------------------|------------------------------|---|--| | With lobby restroom in Argonaut | No | No | Yes | No | Recommend tenant modification | Parks
Argonaut
Liaison | 1–2)
Mid-
term; 3)
Long-
term | Refer to Identification # for additional implementation detail and accomplishments. | | Argonaut | ППРІС | ПСПС | ation | | | | | | |----------------------------------|-----------|----------|--------|---------|---------------------|---|---|--| | % or | Level of | | | | r Band ± | | | her
Solutions ∞ | | Service, Activity, or
Program | Cognitive | Mobility | Vision | Hearing | PAMP Optimizer Band | Barrier | Solution | Proximity to Other
Recommended Solutions ∞ | | Fitness
Center | 1 | 2 | 1 | 1 | 1 | Towels and yoga mats are provided out of reach range. Water fountain cannot be operated with five pounds of pressure or less. | Coordinate with Argonaut to implement the following solutions. 1) Develop a standard operating procedure for housekeeping to provide a variety of towels and yoga mats with 15"–48" reach range, and 2) Provide an additional or replacement water fountain that can be operated with a closed fist and five pounds of pressure or less. | Communicate
all Argonaut
related items
together | | Concierge
Desk | 1 | 2 | 1 | 1 | 1 | There is no section of the concierge desk that is at the maximum allowable height. | Coordinate with Argonaut to implement the following solution. 1) Provide a 36 "minimum width by 36 "maximum height with 27 " knee clearance to provide concierge services to guests. ABAAS 904.4 Exception provision can be applied in alterations and a parallel approach is also acceptable. | Communicate
all Argonaut
related items
together | | Identify Associated
Planning Efforts | FMSS Work Order Needed
(Y/N) ± | PMIS (Facility or Nonfacility
and #) ± | Compliance Needed (CE/
EA/EIS/Section 106)* | ls Design Required? | How Work Will Be
Accomplished | Responsible Person | Timeframe | Implementation Notes (e.g.,
date completed, funding
request submitted, etc.) | |--|-----------------------------------|---|--|---------------------|-------------------------------------|------------------------------|--------------------------------------|--| | With other
proposed
standard
operating
procedures
for
Argonaut | No | No | No | No | Recommend
tenant
modification | Parks
Argonaut
Liaison | 1) Mid-
term; 2)
Long-
term | Refer to Identification # for additional implementation detail and accomplishments. | | N/A | No | No | No | No | Recommend
tenant
modification | Parks
Argonaut
Liaison | Long-
term | Refer to Identification # for additional implementation detail and accomplishments. | # "Balclutha" Historic Vessel Site Plan 1 ### "Balclutha" Historic Vessel ## Implementation Strategy 1 The five key park experiences provided at "Balclutha" Historic Vessel are the opportunities to explore and learn about maritime history; experience and understand the historic San Francisco waterfront setting; experience active maritime culture; experience being on board a vessel in the water; and explore park connections through engagement and educational programs. The activities and programs provided at this ship for visitors include rigging, guided tours, self-guided tours, lodging for school groups, a virtual tour, living history and other educational programs. The existing services that support those activities and programs include a gangway and stairs, interpretive waysides, exhibits, videos, museum objects, a tactile model, and benches. The following improvements to accessibility at this park area are planned: Gangway Accessible Route and Walking Surfaces. 1) Rehabilitate or replace gangway to be as close to 8.33% running slope and 2% cross slope during typical tidal levels. Refer to exceptions in ABAAS 1003. Provide 4" edge protection on ramp. 2) Provide a tidal chart that describes typical cross and running slopes found throughout the day / month / year. Provide tidal charts in large-print, accessible electronic document and braille handouts at visitor center, fee ticket booth, and on website. Address fluctuating gangway conditions for increased information. 3) Provide verbal and informational signage about typical slopes at fee ticket booth before purchase of tickets. 4) Place signage at the entrance to the "Balclutha," describing length, running, and cross slopes. 5) Create a standard operating procedure for advising visitors of tour closures in times of extreme tidal conditions (i.e., closure signs at pier, website postings, etc.) and post the standard operating procedure for ship access to the park's website. #### short-term Ship Accessible Route and Walking Surfaces. 1) Place a spline between boards that are parallel to the path of travel, so there are no gaps. Ensure gaps that are perpendicular to the path travel are 1/2" maximum. 2) Provide a wheelchair lift from the main deck to the poop deck and from the main deck to the 'tween deck. Redesign nonhistoric stairs to accommodate wheelchair lift. Ensure regular maintenance and cleaning of lift. Cover lift when the ship is closed to the public to ensure a longer lifespan. 3) Provide large-print, accessible electronic document and braille handouts at visitor center, fee ticket booth, and on website about protruding objects. In addition, investigate ways to provide tactile warning devices to assist people with visual impairments. 4) Provide verbal information and informational signage about protruding objects at fee ticket booth before purchase of tickets. In addition, investigate ways to provide tactile warning devices to assist people with visual impairments. 5) Provide an audio description tour ## "Balclutha" Historic Vessel ###
Site Features 2 ### "BALCLUTHA" DECK PLANS around ship that explains conditions and settings within and around the ship. 6) Forecastle and small rooms throughout the ship can be made accessible through a live video feed with simultaneous audio tour and tactile map to be a part of guided tours that are not accessible. short-term (2.1, 2.3–2.4) mid-term (2.2, 2.5-2.6) ### "Balclutha" Historic Vessel ## Implementation Strategy 2 3 **Interpretive Waysides.** 1) Ensure information is provided in a clear and simple topic hierarchy and fonts. Make all font sizes 24 point or larger with a minimum 70% contrast between text and images or background color. Remove any unnecessary italicized fonts; the name of the ship may remain in italics. Ensure all images or graphics are clear and easily discernable against background color. ### long-term Hose for Potable Water. 1) Replace hose with a lever that can be operated with a closed fist. Ensure hose operable part is within a clear space and along accessible route for easy access. #### short-term **Lodging for Student Programs.** 1) Develop a standard operating procedure for people with mobility impairments to get equivalent group sleeping experience in quarters and/or shelter deck. ### short-term 6 **Audiovisual Programs and Videos.** 1) Provide audio description for all videos on ship. 2) Provide a caption indicating video is a silent film with music playing in the background. 3) Ensure graphics are clear. ### mid-term Video Viewing Indoor Seating and Benches. 1) Ensure some benches are between 17"-19" in height. One bench per area can be left at shorter height for children seating if other benches conform to above description. #### short-term Interpretive Wayside and Exhibit (Hyde Street Pier). 1) Provide a tactile model of the "Balclutha" along rail of Hyde Street Pier at location where the ship can be viewed. long-term 9 Cell Phone Tour (Hyde Street Pier). 1) Provide audio description on cell phone tour and large-print transcript that describes the "Balclutha." mid-term Three-Dimensional Model (Visitor Center). 1) Provide a bas relief tactile model and cross section tactile model that is discernable to touch to understand the levels (main deck, poop deck, 'tween deck, forecastle, and lower level). Note: not seen on site plan. long-term This page intentionally left blank. ### "Balclutha" Historic Vessel ## Implementation Strategy Table Implementation strategy tables describe barriers to accessibility, levels of access, recommended solutions, time frames for action, and additional information for NPS staff to implement solutions over time. It is the responsibility of the park to document notes for implementation and to complete forms in appendix E, "Actions Taken by the Park," as improvements are made. "Balclutha" Historic Vessel Implementation Strategy Table | Daiciutiit | | Thistoric vesser i | | | | | | | | 9) ******* | | |---|---|--------------------|---------|-----------------------|---------|---|---|---|--|------------|--| | or | Level of | Level of
Access | | | Band ± | | | er
olutions ∞ | | | | | Service, Activity, or
Program | Program Cognitive Mobility Vision Hearing | | Hearing | PAMP Optimizer Band ± | Barrier | Solution | Proximity to Other
Recommended Solutions ∞ | | | | | | Gangway
Accessible
Route and
Walking
Surfaces | 1 | 2 | 1 | 1 | 1 | The gangway is about 20% running slope. The edge protection on the ramp is less than 4". Water levels cause the slope of the ramp to fluctuate. | 1) Rehabilitate or replace gangway to be as close to 8.33% running slope and 2% cross slope during typical tidal levels. Refer to exceptions in ABAAS 1003. Provide 4" edge protection on ramp. 2) Provide a tidal chart that describes typical cross and running slopes found throughout the day / month / year. Provide tidal charts in large-print, accessible electronic document and braille handouts at visitor center, fee ticket booth, and on website. Address fluctuating gangway conditions for increased information. 3) Provide verbal and informational signage about typical slopes at fee ticket booth before purchase of tickets. 4) Place signage at the entrance to the "Balclutha," describing length, running, and cross slopes. 5) Create a standard operating procedure for advising visitors of tour closures in times of extreme tidal conditions (i.e., closure signs at pier, website postings, etc.) and post the standard operating procedure for ship access to the park's website. | Visitor information signage and gangway projects on "C. A. Thayer" and "Hercules" | | | | - ± See appendix B for definitions of terms - * Categorical Exclusion (CE); Environmental Assessment (EA); Environmental Impact Statements (EIS) - ∞ Describe which other services, activities, and programs could be combined in this solution. | Identify Associated
Planning Efforts | FMSS Work Order Needed
(Y/N) ± | PMIS (Facility or Nonfacility
and #) ± | Compliance Needed (CE/
EA/EIS/Section 106)* | ls Design Required? | How Work Will Be
Accomplished | Responsible Person | Timeframe | Implementation Notes
(e.g., date completed,
funding request submitted,
etc.) | |--|-----------------------------------|---|--|---------------------|----------------------------------|---|----------------|--| | Replace
gangway
system for
"Balclutha"
historic vessel | No | PMIS
#174155 | Yes | Yes | Contracted out and inhouse | Chief of
Maintenance
and Chief of
Interpretation | Short-
term | Assessment Workshop Notes: Items 1–5 could be a part of a total package. The signage on the gangway could be a part of the signage project. Fabrication is always contracted. Present the information before people get on the ship; need to look at this a bit more. Refer to Identification # for additional implementation detail and accomplishments. | # "Balclutha" Historic Vessel Implementation Strategy Table | Service, Activity, or
Program | Level of | Cognitive Level of Access Mobility Vision Hearing | | PAMP Optimizer Band ± | ier | Solution | Proximity to Other
Recommended Solutions ∞ | | |--|----------|---|---------|-----------------------|--------|---|---|---| | Video
Viewing
Indoor
Seating and
Benches | 1
1 | 2 | 1 Visiv | Hea
1 | 2
2 | There are some benches that are too short. | 1) Ensure some benches are between 17"–19" in height. One bench per area can be left at shorter height for children seating if other benches conform to above description. | Ship accessible route and walking surfaces | | Hose for
Potable
Water | 1 | 2 | 1 | 1 | 1 | To operate the hose requires pinching and twisting and is not within a clear space. | 1) Replace hose with a lever that can
be operated with a closed fist. Ensure
hose operable part is within a clear
space and along accessible route for
easy access. | Ship accessible
route and
walking
surfaces | | Identify Associated
Planning Efforts | FMSS Work Order Needed
(Y/N) ± | PMIS (Facility or Nonfacility
and #) ± | Compliance Needed (CE/
EA/EIS/Section 106)* | ls Design Required? | How Work Will Be
Accomplished | Responsible Person | Timeframe | Implementation Notes
(e.g., date completed,
funding request submitted,
etc.) | |---|-----------------------------------|---|--|---------------------|----------------------------------|----------------------------|----------------|---| | N/A | No | No |
No | No | In-house | Chief of
Interpretation | Short-
term | Assessment Workshop Notes: Consider children's seating and dispersion. Refer to Identification # for additional implementation detail and accomplishments. | | N/A | Yes | No | No | No | In-house | Chief of
Maintenance | Short-
term | Refer to Identification # for additional implementation detail and accomplishments. | "Balclutha" Historic Vessel Implementation Strategy Table | | utila Tilstoric vesser illipi | | | | | | | | |--|-------------------------------|----------|--------|---------|--------------------------------|---|---|--| | or | Level of | Access | | | Band ± | | | olutions ∞ | | Service, Activity, or
Program | Cognitive | Mobility | Vision | Hearing | PAMP Optimizer Band
Barrier | | Solution | Proximity to Other
Recommended Solutions ∞ | | Ship
Accessible
Route and
Walking
Surfaces | 1 | 3 | 2 | 1 | 1 | There are deck boards on the ship that run parallel to the path of travel with 1" spacing in spots. There are many protruding objects that are not cane detectable. There is no accessible route between levels of the ship (main deck to poop deck and main deck to 'tween deck). The forecastle with its stairway and slopes and rooms that are not visible due to steps through doorways are not accessible. | 1) Place a spline between boards that are parallel to the path of travel, so there are no gaps. Ensure gaps that are perpendicular to the path travel are ½" maximum. 2) Provide a wheelchair lift from the main deck to the poop deck and from the main deck to the 'tween deck. Redesign nonhistoric stairs to accommodate wheelchair lift. Ensure regular maintenance and cleaning of lift. Cover lift when the ship is closed to the public to ensure a longer lifespan. 3) Provide large-print, accessible electronic document and braille handouts at visitor center, fee ticket booth, and on website about protruding objects. In addition, investigate ways to provide tactile warning devices to assist people with visual impairments. 4) Provide verbal information and informational signage about protruding objects at fee ticket booth before purchase of tickets. 5) Provide an audio description tour around ship that explains conditions and settings within and around the ship. 6) Forecastle and small rooms throughout the ship can be made accessible through a live video feed with simultaneous audio tour and tactile map to be a part of guided tours that are not accessible. | Gangway accessible route and walking surface, visitor information signage / cell phone tours for ships | | Identify Associated
Planning Efforts | FMSS Work Order Needed
(Y/N) ± | PMIS (Facility or Nonfacility
and #) ± | Compliance Needed (CE/
EA/EIS/Section 106)* | ls Design Required? | How Work Will Be
Accomplished | Responsible Person | Timeframe | Implementation Notes
(e.g., date completed,
funding request submitted,
etc.) | |--|-----------------------------------|---|--|---------------------|----------------------------------|--|--|---| | Routine maintenance, historic structure report | Yes | Yes | Yes | Yes | Contracted out and inhouse | Chief of Maintenance and Chief of Interpretation and Chief of Cultural Resources | 1, 3–4),
Short-
term;
2, 5–6)
Mid-
term | Assessment Workshop Notes: May open lower hold up to public in future. Park to recheck on width and design, if this is feasible. Coordinate with fire code for egress and capacity issues. Would need to have preventative maintenance schedule and would need to work in a marine environment. Look for other solutions in hazardous environments – GPS signaling technology. Refer to Identification # for additional implementation detail and accomplishments. | # "Balclutha" Historic Vessel Implementation Strategy Table | | | | | C1 1111 | | | | | |--|-----------|----------|--------|---------|-----------------------|---|---|---| | or | Level of | Access | | | Band ± | | | er
olutions ∞ | | Service, Activity, or
Program | Cognitive | Mobility | Vision | Hearing | PAMP Optimizer Band ± | Barrier | Solution | Proximity to Other
Recommended Solutions ∞ | | Audiovisual
Programs
and Videos | 1 | 1 | 2 | 2 | 2 | Silent video is not captioned. No videos have audio description. Some graphics within the videos are distorted and not clear. | 1) Provide audio description for all videos on ship. 2) Provide a caption indicating video is a silent film with music playing in the background. 3) Ensure graphics are clear. | Audio
description for
all videos in
the park | | Lodging
for Student
Programs | 1 | 3 | 1 | 1 | 1 | Lodging in forecastle is not accessible due to the step into the room, narrow doorway, and running slopes within the space. | 1) Develop a standard operating procedure for people with mobility impairments to get equivalent group sleeping experience in quarters and/ or shelter deck. | Ship and
gangway
accessible
route and
walking
surfaces | | Cell Phone
Tour (Hyde
Street Pier) | 2 | 1 | 2 | 1 | 1 | There is no cell
phone tour audio
stop for the
"Balclutha." | 1) Provide audio description on cell
phone tour and large-print transcript
that describes the "Balclutha." | Bundle project
to update cell
phone tour | | Identify Associated
Planning Efforts | FMSS Work Order Needed
(Y/N) ± | PMIS (Facility or Nonfacility
and #) ± | Compliance Needed (CE/
EA/EIS/Section 106)* | ls Design Required? | How Work Will Be
Accomplished | Responsible Person | Timeframe | Implementation Notes
(e.g., date completed,
funding request submitted,
etc.) | |---|-----------------------------------|---|--|---------------------|---|---|----------------|---| | Long-range
interpretive
plan and
visitor
information
signage | No | Yes | No | No | Contracted
out | Chief of
Interpretation | Mid-
term | Assessment Workshop Notes: Refer to Identification # for additional implementation detail and accomplishments. | | Historic
structures
report | Yes | No, if
standard
operating
procedures;
yes, if
modifying
bunks | Yes,
Section
106 and
CE | Yes | In-house and contracted out | Chief of
Interpretation
and Chief of
Maintenance | Short-
term | Assessment Workshop Notes: This may be on the association for implementation; ship crew not responsible. Refer to Identification # for additional implementation detail and accomplishments. | | Long-range
interpretive
plan | No | Yes
(nonfacility) | No | No | Cell phone
tour is
in-house,
and app is
contracted
out | Chief
of
Interpretation | Mid-
term | Refer to Identification # for additional implementation detail and accomplishments. | "Balclutha" Historic Vessel Implementation Strategy Table | Daiciutiid | | | | | | | | | |---|-----------|--|---|----------|---|---|--|--| | or | Level of | Access | | | Band ± | | | olutions ∞ | | Service, Activity, or
Program | Cognitive | Cognitive Leve Mobility Vision Hearing PAMP Optimizer Band ± Barrier | | Solution | Proximity to Other
Recommended Solutions ∞ | | | | | Interpretive
Waysides | 2 | 3 | 2 | 1 | 2 | Some font sizes are too small. Some words on maps and other images do not have a 70% contrast. Some text is italicized on the kiosk or in script text. Some images or graphics are distorted or not easily discernable. | 1) Ensure information is provided in a clear and simple topic hierarchy and fonts. Make all font sizes 24 point or larger with a minimum 70% contrast between text and images or background color. Remove any unnecessary italicized fonts; the name of the ship may remain in italics. Ensure all images or graphics are clear and easily discernable against background color. | Investigate if
this can be
a part of the
reprinting
of waysides
project | | Three-
Dimensional
Model
(Visitor
Center) | 2 | 1 | 2 | 1 | 1 | Three-dimensional
model is very
fragile and within
a glass case. | 1) Provide a bas relief tactile model
and cross section tactile model that
is discernable to touch to understand
the levels (main deck, poop deck,
'tween deck, forecastle, and lower
level). | Bundle all
ship and Hyde
Street Pier
accessible
route and
walking
surfaces | | Tactile
Model
(Hyde Street
Pier) | 2 | 1 | 2 | 1 | 1 | There is no tactile model provided of the "Balclutha" on Hyde Street Pier where ship is viewed. | 1) Provide a tactile model of the "Balclutha" along rail of Hyde Street Pier at location where the ship can be viewed. | Provide tactile
models of
other ships or
park relief map
in visitor center | | Identify Associated
Planning Efforts | FMSS Work Order Needed
(Y/N) ± | PMIS (Facility or Nonfacility
and #) ± | Compliance Needed (CE/
EA/EIS/Section 106)* | Is Design Required? | How Work Will Be
Accomplished | Responsible Person | Timeframe | Implementation Notes
(e.g., date completed,
funding request submitted,
etc.) | |---|-----------------------------------|---|--|---------------------|------------------------------------|----------------------------|---------------|--| | Long-range interpretive plan, sign planning packages (cyclic maintenance), development concept plan | Yes,
need
new
FMSS | Yes (exhibit
cyclic); need
new PMIS | Place in
PEPC,
CE | Yes | Contracted
out and in-
house | Chief of
Interpretation | Long-
term | Refer to Identification # for additional implementation detail and accomplishments. | | Long-range
interpretive
plan | Yes | Yes | Yes | Yes | Contracted
out | Chief of
Interpretation | Long-
term | Assessment Workshop Notes: Provide at visitor center and at ship. Refer to Identification # for additional implementation detail and accomplishments. | | Long-range
interpretive
plan – Hyde
Street Pier
facility use
plan | Yes | Yes (facility
project) | Yes,
PEPC
for a CE | Yes | Contracted
out | Chief of
Interpretation | Long-
term | Refer to Identification # for additional implementation detail and accomplishments. | # **Building E Fort Mason Center** Site Plan 1 ## **Building E Fort Mason Center** ## Implementation Strategy 1 The key park experiences provided at Building E are the opportunities to experience and understand maritime history, the historic San Francisco waterfront setting, and pursuing research and higher learning related to Pacific Coast maritime history. The activities and programs provided at this building for visitors include a library, museum collections, book sales, and park headquarters. The existing services that support those activities and programs include car parking, accessible route, information desk, restrooms, benches, and water fountain. The Fort Mason Center currently does not have a formal bus or shuttle stop. When this is developed an accessible route to Building E will be considered in that plan. The following improvements to accessibility at this park area are planned: Car Parking. Coordinate with Golden Gate National Recreation Area and Fort Mason Center to implement the following solutions. 1) Repave for one signed and marked van accessible parking stall. Stall to be maximum 2% running and cross slopes, 5' marked access aisle, and 11' wide van accessible stall. Provide access aisle on the passenger side of the van. 2) Provide signage at van accessible stall with the bottom of sign at 60" minimum above the finish floor. Van accessible stalls require "van accessible" designation on signs. 3) Revise remaining accessible stall layout to meet car parking stall scoping requirements and to meet maximum 2% running and cross slopes. mid-term Accessible Route and Walking Surfaces (Exterior). Coordinate with Golden Gate National Recreation Area and Fort Mason Center to implement the following solutions. 1) Ensure front entry loading dock meets a maximum of 2% cross slope. 2) Provide barricades along the loading dock for fall protection. 3) Provide handrails on both sides of loading dock ramp at 34"–38" with 12" extensions on the top and bottom of the ramp. long-term Interior Services, Activities, and Programs (not seen on the site plan) **Elevator.** 1) Lower intercom button to be a 48" maximum reach range. 2) Provide tactile character of the "up" arrow button with elevator. short-term Accessible Route and Walking Surfaces (Interior First Floor). 1) Lower protruding objects to 27" maximum or place an element underneath protruding objects so that it is cane detectable. 2) Place accessible signage on the latch side of the door between 48" and 60" with tactile characters. Also, note on sign that service animals are allowed. 3) Place a magnet on door which connects the door closure magnet to the Fire Protection System for automatic door closure during fire event, thus removing the protruding object of the electrical box and providing a logical route to the elevator. 4) Replace door handle with a lever that is operable with a closed fist. short-term **Wayfinding and Orientation.** 1) Provide a wayfinding and orientation large-print, tactile map at entrance. short-term **Donation Box (Third Floor).** 1) Provide drop box slot between 15" and 48" in height. short-term **Information Desk (Curatorial Facility).** 1) Provide a 36" minimum width by 36"maximum height with 27" knee clearance to provide information desk services to guests. Reference ABAAS 904.4 and 904.4.1 to verify if a parallel approach is also acceptable in lieu of providing knee clearance. mid-term Accessible Route and Walking Surfaces (Third Floor). 1) Place the fire extinguisher below the standpipe, so that the extinguisher is cane detectable at 27" maximum height. This removes both barriers. short-term Information Desk (Research Center Third Floor). 1) Provide section that is a 36" minimum width by 36" maximum height with 27" knee clearance to provide information desk services to guests. Reference ABAAS 904.4 and 904.4.1 to verify if a parallel approach is also acceptable in lieu of providing knee clearance. mid-term Restroom (Third Floor). 1) Place toilet so that centerline is at 16"–18" from side wall and flush control on side opposite of wall. 2) Provide toilet paper dispenser on side wall, once toilet is relocated, to be 7"–9" in front of centerline of toilet and located 1/2" below the grab bar at a minimum of 15" above the finish floor. 3) Lower paper towel dispenser to 48" maximum height and sink at 34" maximum with 27" knee clearance and insulated pipes. 4) Place tactile signage on latch side of door at 48"–60" above finish floor. mid-term **Lockers (Third Floor).** 1) Provide new lockers where shelf is at 48" maximum height for reach range. 2) Develop a standard operating procedure where locks with a key are not used, so that the lockers are independentloperable with a closed fist. mid-term **Public Book Sales Section.** Coordinate with Friends of the San Francisco Maritime Museum Library to implement the following solutions. 1) Provide 36" clear space through book shelf aisles. 2) Provide all book options within a 48" maximum reach range or add a sign stating that anyone can ask for assistance to find or get a book. mid-term Library (Third Floor). Coordinate with library to implement the following solutions.1) Provide 36" clear space through library aisles. 2) Add a sign stating that anyone can ask for assistance
to find or get a book. 3) Remove sign from lift that visitors may use it. The lift is for administration only to the loft that is for staff only. mid-term (1–2) short-term (3) **Tactile Model (Engine).** 1) Lower tactile model of engine to be placed on a stable surface at 36" maximum height with 27" knee clearance underneath and cane detectable. This requirement applies to the temporary tactile engine model exhibit (which has since been removed) and future temporary exhibits. mid-term ## **Building E Fort Mason Center** ## Implementation Strategy Table Implementation strategy tables describe barriers to accessibility, levels of access, recommended solutions, time frames for action, and additional information for NPS staff to implement solutions over time. It is the responsibility of the park to document notes for implementation and to complete forms in appendix E, "Actions Taken by the Park," as improvements are made. | banang L | | | | | inter imprementation strategy rable | | | | | | |---|-----------|----------|--------|---------|-------------------------------------|--|--|---|--|--| | o | Level of | Access | | | Band ± | | | Other Building E interior accommodations Building E interior | | | | Service, Activity, or
Program | Cognitive | Mobility | Vision | Hearing | PAMP Optimizer Band ± | Barrier | Solution | Proximity to Oth
Recommended S | | | | Elevator | 1 | 2 | 2 | 1 | 2 | The intercom within the elevator is too high, and there are no tactile characters on the "up" arrow button. | 1) Lower intercom button to be a 48" maximum reach range. 2) Provide tactile character of the "up" arrow button with elevator. | E interior | | | | Accessible
Route and
Walking
Surfaces
(Interior
First Floor) | 1 | 1 | 2 | 1 | 2 | The standpipe is a protruding object on the first floor. The electrical box is a protruding object. Accessible signage is placed on the door, and the door is not operable with a closed fist. | 1) Lower protruding objects to 27" maximum or place an element underneath protruding objects so that it is cane detectable. 2) Place accessible signage on the latch side of the door between 48" and 60" with tactile characters. Also, note on sign that service animals are allowed. 3) Place a magnet on door which connects the door closure magnet to the fire protection system for automatic door closure during fire event, thus removing the protruding object of the electrical box and providing a logical route to the elevator. 4) Replace door handle with a lever that is operable with a closed fist. | | | | - ± See appendix B for definitions of terms - * Categorical Exclusion (CE); Environmental Assessment (EA); Environmental Impact Statements (EIS) - Describe which other services, activities, and programs could be combined in this solution. | Identify Associated
Planning Efforts | FMSS Work Order Needed
(Y/N) ± | PMIS (Facility or Nonfacility and #) ± | Compliance Needed (CE/
EA/EIS/Section 106)* | ls Design Required? | How Work Will Be
Accomplished | Responsible Person | Timeframe | Implementation Notes (e.g.,
date completed, funding
request submitted, etc.) | |---|-----------------------------------|--|--|---------------------|----------------------------------|---|----------------|---| | N/A | Yes | No | No | No | In-house | Chief of
Cultural
Resources
and Maritime
Museum | Short-
term | Refer to Identification # for additional implementation detail and accomplishments. | | Correction
of other
protrusions
and
obstacles | Yes | No | Yes | No | In-house | Chief of
Maintenance | Short-
term | Refer to Identification # for additional implementation detail and accomplishments. | | | | | | | | Territation 5 | | | |---|-----------|--|---|-----------------------|----------|--|--|---| | or | Level of | Access | | | . Band ± | | | her
Solutions ∞ | | Service, Activity, or
Program | Cognitive | Cognitive
Mobility
Vision
Hearing | | PAMP Optimizer Band ± | Barrier | Solution | Proximity to Other
Recommended Solutions ∞ | | | Wayfinding
and
Orientation | 2 | 2 | 2 | 2 | 2 | There is no information on arrival of where rooms and services are located within Building E. | 1) Provide a wayfinding and orientation large-print, tactile map at entrance. | Building E
interior | | Donation
Drop Box
(Third Floor) | 1 | 2 | 1 | 1 | 2 | Drop box is not located within adequate reach ranges. | 1) Provide drop box slot between 15" and 48" in height. | Bundle all
donation boxes | | Accessible
Route and
Walking
Surfaces
(Interior
Third Floor) | 1 | 1 | 2 | 1 | 2 | The standpipe and extinguisher are protruding objects on the third floor. | 1) Place the fire extinguisher below the standpipe, so that the extinguisher is cane detectable at 27" maximum height. This removes both barriers. | Building E
interior | | Library
(Third Floor) | 1 | 2 | 1 | 1 | 2 | There is not enough clear space through library aisles and some shelves are over the maximum reach range. There is a lift that is signed for visitors, however it is only for staff. | Coordinate with library to implement the following solutions.1) Provide 36" clear space through library aisles. 2) Add a sign stating that anyone can ask for assistance to find or get a book. 3) Remove sign from lift that visitors may use it. The lift is for administration only to the loft that is for staff only. | The public do
not access the
stacks to get
books; library
staff is expected
to get books | | Identify Associated
Planning Efforts | FMSS Work Order Needed
(Y/N) ± | PMIS (Facility or Nonfacility and #) ± | Compliance Needed (CE/
EA/EIS/Section 106)* | ls Design Required? | How Work Will Be
Accomplished | Responsible Person | Timeframe | Implementation Notes (e.g.,
date completed, funding
request submitted, etc.) | |---|-----------------------------------|--|--|-----------------------|---|--|--|---| | Tactile sign
planning | Yes | No | Yes | Yes | Signs via the interpretation and visitor services division, install via maintenance | Chief of
Maintenance
and Chief of
Interpretation
and Visitor
Services | Short-
term | Refer to Identification # for additional implementation detail and accomplishments. | | N/A | No | No | No | No | Purchase
appropriate
furniture or
alter existing | Chief of
Cultural
Resources,
Maritime
Museum,
and Chief of
Maintenance | Short-
term | Refer to Identification # for additional implementation detail and accomplishments. | | Correction
of other
protrusions
and
obstacles | Yes | No | Yes | No | In-house | Chief of
Maintenance | Short-
term | Refer to Identification # for additional implementation detail and accomplishments. | | N/A | 1) Yes;
2–3)
No | No | 1–2) Yes,
3) No | 1–2)
Yes, 3)
No | 1–2) In-house
and contract;
3) In-house | 1–2) Cultural
Resources
and Maritime
Museum;
3) Chief of
Maintenance | 1–2)
Mid-
term; 3)
Short-
term | Refer to Identification # for additional implementation detail and accomplishments. | | or | Level of Access | | | Band ± | | | olutions ∞ | | |--|-----------------|----------|--------|---------|-----------------------|---
---|---| | Service, Activity, or
Program | Cognitive | Mobility | Vision | Hearing | PAMP Optimizer Band ± | Barrier | Solution | Proximity to Other
Recommended Solutions ∞ | | Restroom
(Third floor) | 1 | 2 | 1 | 1 | 2 | Toilet is centered within stall, toilet paper dispenser is located along the same wall as the toilet, paper towel dispenser, sink, and mirror are too high. Sink is not insulated, and the tactile sign is on the door. | 1) Place toilet so that centerline is at 16"–18" from side wall and flush control on side opposite of wall. 2) Provide toilet paper dispenser on side wall once toilet is relocated, to be 7"–9" in front of centerline of toilet and located ½" below the grab bar at a minimum of 15" above the finish floor. 3) Lower paper towel dispenser to 48" maximum height and sink at 34" maximum with 27" knee clearance and insulated pipes. 4) Place tactile signage on latch side of door at 48"–60" above finish floor. | Building E
interior | | Information
Desk
(Research
Center
Third Floor) | 1 | 2 | 1 | 1 | 2 | There is no section of the information desk that is at the maximum allowable height. | 1) Provide section that is a 36" minimum width by 36" maximum height with 27" knee clearance to provide information desk services to guests. Reference ABAAS 904.4 and 904.4.1 to verify if a parallel approach is also acceptable in lieu of providing knee clearance. | Building E
interior | | Identify Associated
Planning Efforts | FMSS Work Order Needed
(Y/N) ± | PMIS (Facility or Nonfacility and #) ± | Compliance Needed (CE/
EA/EIS/Section 106)* | ls Design Required? | How Work Will Be
Accomplished | Responsible Person | Timeframe | Implementation Notes (e.g.,
date completed, funding
request submitted, etc.) | |---|-----------------------------------|--|--|---------------------|--|---|--------------|---| | N/A | Yes | Need
facilities
PMIS | Yes | Yes | Contract for relocation of toilet and in-house labor for items 2, 3, and 4 | Chief of
Maintenance | Mid-
term | Refer to Identification # for additional implementation detail and accomplishments. | | N/A | No | No | No | No | Purchase
appropriate
furniture | Chief of
Cultural
Resources
and Maritime
Museum | Mid-
term | Refer to Identification # for additional implementation detail and accomplishments. | | y, or | Level of
Access
er Band ± | | | | ther
Solutions ∞ | | | | |----------------------------------|---------------------------------|----------|--------|---------|-----------------------|---|--|---| | Service, Activity, or
Program | Cognitive | Mobility | Vision | Hearing | PAMP Optimizer Band ± | Barrier | Solution | Proximity to Other
Recommended Solutions ∞ | | Car Parking | 1 | 2 | 1 | 1 | 2 | The accessible car parking stalls do not meet requirements. | Coordinate with Golden Gate National Recreation Area and Fort Mason Center to implement the following solutions. 1) Repave for one signed and marked van accessible parking stall. Stall to be maximum 2% running and cross slopes, 5' marked access aisle, and 11' wide van accessible stall. Provide access aisle on the passenger side of the van. 2) Provide signage at van accessible stall with the bottom of sign at 60" minimum above the finish floor. Van accessible stalls require "van accessible" designation on signs. 3) Revise remaining accessible stall layout to meet car parking stall scoping requirements and to meet maximum 2% running and cross slopes. | With other car
parking area | | Lockers
(Third Floor) | 1 | 2 | 1 | 1 | 2 | The key that is used to lock valuables is not operable with a closed fist. Shelf is too high within locker. | 1) Provide new lockers where shelf is at 48" maximum height for reach range. 2) Develop a standard operating procedure where locks with a key are not used, so that the lockers are independently operable with a closed fist. | Building E
interior | | Public
Book Sales
Section | 1 | 2 | 1 | 1 | 2 | There is not enough clear space through bookshelf aisles and some shelves are over the maximum reach range. | Coordinate with Friends of the San Francisco Maritime Museum Library to implement the following solutions. 1) Provide 36" clear space through book shelf aisles. 2) Provide all book options within a 48" maximum reach range or develop a standard operating procedure that anyone can ask for assistance to find or get a book. | Building E
interior | | Identify Associated
Planning Efforts | FMSS Work Order Needed
(Y/N) ± | PMIS (Facility or Nonfacility and #) ± | Compliance Needed (CE/
EA/EIS/Section 106)* | ls Design Required? | How Work Will Be
Accomplished | Responsible Person | Timeframe | Implementation Notes (e.g.,
date completed, funding
request submitted, etc.) | |---|-----------------------------------|--|--|---------------------|--|---|--------------|--| | Lower
Van Ness
corridor
plan | No | No | Yes | Yes | Done by
park partners,
communicate
issue with
Golden Gate
National
Recreation
Area and Fort
Mason Center | Superintendent,
Golden Gate
National
Recreation
Area, and Fort
Mason Center
Liaison | Mid-
term | Assessment Workshop Notes: Work with Richard De La O at Golden Gate National Recreation Area to provide a van accessible stall at Building E. Refer to Identification # for additional implementation detail and accomplishments. | | N/A | No | Yes | Yes | No | In-house | Chief Cultural
Resources
and Maritime
Museum | Mid-
term | Refer to Identification # for additional implementation detail and accomplishments. | | N/A | No | Yes | No | No | Inform and
work with
friends of
library | Chief of
Cultural
Resources
and Maritime
Museum | Mid-
term | Refer to Identification # for additional implementation detail and accomplishments. | | , or | Level of | Level of
Access | | | r Band ± | | | her
Solutions ∞ | |--|--|--------------------|----------|---|----------|---|--|--| | Service, Activity, or
Program | Cognitive Leve Mobility Vision Hearing PAMP Optimizer Band ± | | Solution | Proximity to Other
Recommended Solutions ∞ | | | | | | Tactile
Model
(Engine) | 2 | 2 | 2 | 1 | 2 | The tactile model of an engine is too high. | 1) Lower tactile model of engine to be placed on a stable surface at 36" maximum height with 27" knee clearance underneath and cane detectable. This requirement applies to the temporary tactile engine model exhibit (which has since been removed) and future temporary exhibits. | Building E
interior | | Information
Desk
(Curatorial
Facility) | 1 | 2 | 1 | 1 | 2 | There is no section of the object display desk that is at the maximum allowable height. | 1) Provide a 36" minimum width by 36" maximum height with 27" knee clearance to provide information desk services to guests. | Bundle with
research center
information desk
modification | | Accessible
Route and
Walking
Surfaces
(Exterior) | 1 | 2 | 1 | 1
 2 | The front entry loading dock is over 2% cross slope. There are no handrails. | Coordinate with Golden Gate National Recreation Area and Fort Mason Center to implement the following solutions. 1) Ensure front entry loading dock meets a maximum of 2% cross slope. 2) Provide barricades along the loading dock for fall protection. 3) Provide handrails on both sides of loading dock ramp at 34"–38" with 12" extensions on the top and bottom of the ramp. | With other accessible routes | | Identify Associated
Planning Efforts | FMSS Work Order Needed
(Y/N) ± | PMIS (Facility or Nonfacility and #) ± | Compliance Needed (CE/
EA/EIS/Section 106)* | ls Design Required? | How Work Will Be
Accomplished | Responsible Person | Timeframe | Implementation Notes (e.g.,
date completed, funding
request submitted, etc.) | |---|-----------------------------------|--|--|---------------------|--|---|---------------|---| | N/A | Yes | Yes
(facility
project) | No | No | In-house or
contracted | Chief of
Interpretation | Mid-
term | Refer to Identification # for additional implementation detail and accomplishments. | | N/A | No | No | No | No | Purchase
appropriate
furniture | Chief of
Cultural
Resources | Mid-
term | Refer to Identification # for additional implementation detail and accomplishments. | | N/A | Yes | Yes | Yes,
potential
adverse
effect | Yes | Done by
park partners,
communicate
issue with
Golden Gate
National
Recreation
Area and Fort
Mason Center | Superintendent,
Golden Gate
National
Recreation
Area, and Fort
Mason Center
Liaison | Long-
term | Refer to Identification # for additional implementation detail and accomplishments. | # Car Parking (Van Ness and Jefferson Streets) ## Implementation Strategy Table Implementation strategy tables describe barriers to accessibility, levels of access, recommended solutions, time frames for action, and additional information for NPS staff to implement solutions over time. It is the responsibility of the park to document notes for implementation and to complete forms in appendix E, "Actions Taken by the Park," as improvements are made. Car Parking (Van Ness and Jefferson Streets) Implementation Strategy Table | or | Level of | Access | | | Band ± | | | ner
iolutions ∞ | |--|-----------|----------|--------|---------|-----------------------|---|---|---| | Service, Activity, or
Program | Cognitive | Mobility | Vision | Hearing | PAMP Optimizer Band ± | Barrier | Solution | Proximity to Other
Recommended Solutions ∞ | | Car Parking
(Van Ness
Municipal
Pier) | 1 | 2 | 1 | 1 | 2 | There is no accessible parking near Municipal Pier. | Coordinate with the City of San Francisco to implement the following solutions. 1) There are currently between 301 and 400 parking stalls parkwide. A minimum of eight stalls are required to be made accessible with two being designated as accessible van parking stalls. The eight stalls are distributed throughout the park. On Van Ness, near the Municipal Pier, provide one signed and marked van accessible parking stall and one signed and marked accessible vehicle parking stall. Stalls to be maximum 2% running and cross slopes, 5' marked access aisle, and 11' wide van accessible stall, and 8' wide for vehicle stall. 2) Provide access aisle on the passenger side of the vehicles near the curb. See site plan for relocated parking stalls. 3) Provide signage at van accessible stall with the bottom of signs at 60" minimum above the finish floor. Van accessible stalls require "van accessible" designation on signs. Note: Connect to accessible route of Municipal Pier. | Jefferson Street parking, parking in proximity to Sea Scout base, Argonaut parking, and Maritime Museum parking | - ± See appendix B for definitions of terms - * Categorical Exclusion (CE); Environmental Assessment (EA); Environmental Impact Statements (EIS) - ∞ Describe which other services, activities, and programs could be combined in this solution. | Identify Associated
Planning Efforts | FMSS Work Order Needed
(Y/N) ± | PMIS (Facility or Nonfacility
and #) ± | Compliance Needed (CE/
EA/EIS/Section 106)* | Is Design Required? | How Work Will Be
Accomplished | Responsible Person | Timeframe | Implementation Notes (e.g.,
date completed, funding
request submitted, etc.) | |--|-----------------------------------|---|--|---------------------|----------------------------------|-------------------------|--------------|---| | Lower
Van
Ness
corridor
plan | Yes | Facilities
PMIS
needed | Yes | Yes | Contract | Chief of
Maintenance | Mid-
term | Refer to Identification # for additional implementation detail and accomplishments. | # Car Parking (Van Ness and Jefferson Streets) Implementation Strategy Table | , or | Level of | Access | | | r Band ± | | | her
Solutions ∞ | |-------------------------------------|-----------|----------|--------|---------|-----------------------|---|--|--| | Service, Activity, or
Program | Cognitive | Mobility | Vision | Hearing | PAMP Optimizer Band ± | Barrier | Solution | Proximity to Other
Recommended Solutions ∞ | | Car Parking
(Van Ness
Avenue) | 1 | 2 | 2 | 1 | 2 | Does not meet required number of accessible parking spaces. | Coordinate with the City of San Francisco to implement the following solutions 1) There are currently between 301 and 400 parking stalls parkwide. A minimum of eight stalls are required to be made accessible with two being designated as accessible van parking stalls. The eight stalls are distributed throughout the park. On Van Ness, near the Sea Scouts Building and Maritime Heritage Learning Center, provide one signed and marked "van accessible" parking stall and three signed and marked accessible vehicle parking stall. Stalls to be maximum 2% running and cross slopes, 5' marked access aisle, and 11' wide van accessible stall, and 8' wide for vehicle stall. 2) Provide access aisle on the passenger side of the van and driver side of the vehicle for adjoining stall. See site plan for relocated parking stalls. 3) Provide signage at "van accessible" stall with the bottom of signs at 60" minimum above the finish floor. Van accessible stalls require "van accessible" designation on signs. Note: Connect to accessible route of Aquatic Park Historic Landmark District, Municipal Pier, Sea Scouts base, and Maritime Heritage Learning Center. 4) Consider rerouting sidewalk on southeast Van Ness for proposed accessible parking. This will provide space for the required access aisle and maintain flow of traffic. | Jefferson Street parking, parking in proximity to Sea Scout
base, and Argonaut parking | | Identify Associated
Planning Efforts | FMSS Work Order Needed
(Y/N) ± | PMIS (Facility or Nonfacility
and #) ± | Compliance Needed (CE/
EA/EIS/Section 106)* | Is Design Required? | How Work Will Be
Accomplished | Responsible Person | Timeframe | Implementation Notes (e.g.,
date completed, funding
request submitted, etc.) | |--|-----------------------------------|---|--|---------------------|----------------------------------|-------------------------|--------------|--| | Lower
Van
Ness
corridor
plan | Yes | Facilities
PMIS
needed | Yes | Yes | Contract | Chief of
Maintenance | Mid-
term | Refer to Identification # for additional implementation detail and accomplishments. | # Car Parking (Van Ness and Jefferson Streets) Implementation Strategy Table | , or | Level of
Access | | | | . Band ± | | | ier
iolutions ∞ | | |--------------------------------------|--------------------|----------|--------|---------|-----------------------|---|---|---|--| | Service, Activity, or
Program | Cognitive | Mobility | Vision | Hearing | PAMP Optimizer Band ± | Barrier | Solution | Proximity to Other
Recommended Solutions ∞ | | | Car Parking
(Jefferson
Street) | 1 | 2 | 2 | 1 | 2 | Does not meet required number of accessible parking spaces. | Coordinate with the City of San Francisco to implement the following solutions. 1) There are currently between 301 and 400 parking stalls parkwide. A minimum of eight stalls are required to be made accessible with two being designated as accessible van parking stalls. The eight stalls are distributed throughout the park. On Jefferson Street, provide one signed and marked van accessible parking stall and three signed and marked accessible vehicle parking stall. Stalls to be maximum 2% running and cross slopes, 5' marked access aisle, and 11' wide van accessible stall, and 8' wide for vehicle stall. Provide access aisle on the passenger side of the van and driver side of the vehicle for adjoining stalls. See site plan for relocated parking stalls (two parallel stalls and two angled stalls). 2) Provide signage at van accessible stall with the bottom of signs at 60' minimum above the finish floor. Van accessible stalls require "van accessible" designation on signs. Note: Connect to accessible route of Aquatic Park Historic Landmark District, Argonaut, and Hyde Street Pier. | Van Ness
Street
parking,
parking in
proximity
to Sea
Scout base,
Argonaut
parking, and
Maritime
Museum
parking | | | Identify Associated
Planning Efforts | FMSS Work Order Needed
(Y/N) ± | PMIS (Facility or Nonfacility and #) ± | Compliance Needed (CE/
EA/EIS/Section 106)* | ls Design Required? | How Work Will Be
Accomplished | Responsible Person | Timeframe | Implementation Notes (e.g.,
date completed, funding
request submitted, etc.) | |--|-----------------------------------|--|--|---------------------|----------------------------------|-------------------------|--------------|--| | Lower
Van
Ness
corridor
plan | Yes | Facilities
PMIS
needed | Yes | Yes | Contract | Chief of
Maintenance | Mid-
term | Refer to Identification # for additional implementation detail and accomplishments. | # "C.A. Thayer" Historic Vessel Site Plan #### "C.A. Thayer" Historical Vessel #### Implementation Strategy The four key park experiences provided at "C. A. Thayer" Historic Vessel are the opportunities to explore and learn about maritime history; experience and understand the historic San Francisco waterfront setting; experience active maritime culture; and experience being on board a vessel in the water. The activities and programs provided at this ship for visitors include guided and self-guided tours, special events, a virtual tour, an interpretive preservation program, and other educational programs. The existing services that support those activities and programs include a gangway and stairs, a tactile model, and interpretive waysides. The following improvements to accessibility at this park area are planned: Gangway Accessible Route and Walking Surfaces. 1) Rehabilitate or replace gangway to be as close to 8.33% running slope and 2% cross slope during typical tidal levels. Refer to exceptions in ABAAS 1003. 2) Provide a lift down to main deck. 3) Extend the handrails 12" into landing on top of gangway and bottom of staircase on main deck. Provide a grip-able surface on handrails between 1 1/4" and 2" diameter. 4) Provide a tidal chart that describes typical cross and running slopes found throughout the day / month / year. Provide tidal charts in large-print, accessible electronic documents and braille handouts at visitor center, fee ticket booth, and on website. Address fluctuating gangway conditions for increased information. 5) Provide verbal and informational signage about typical slopes at fee ticket booth before purchase of tickets. 6) Place signage at the entrance to the "C. A. Thayer" describing length, running, and cross slopes. 7) Create a standard operating procedure for advising visitors of tour closures in times of extreme tidal conditions (i.e., closure signs at pier, website postings, etc.) and post the standard operating procedure for ship access to the park's website. short-term Ship Accessible Route and Walking Surfaces. 1) Investigate ways to provide physical access below deck for people with mobility impairments. Due to historic structure and steepness of cross slopes below deck and the impact to the historic ship, it may not be feasible to make accessible (ABAAS section 1019 National Preservation Act). Provide a simulated virtual tour as an alternative below deck. 2) Provide large-print, accessible electronic document and braille handouts at visitor center, fee ticket booth, and on website about protruding objects. 3) Provide verbal information and informational signage about protruding objects at fee ticket booth before purchase of tickets. In addition, investigate ways to provide tactile warning devices to assist people with visual impairments. 4) Provide an audio description tour around ship that explains conditions and settings within and around the ship. long-term Interpretive Waysides. 1) Ensure information is provided in a clear and simple topic hierarchy and fonts. Make all font sizes 24 point or larger with a minimum 70% contrast between text and images or background color. Remove any unnecessary italicized fonts; the name of the ship may remain in italics. Ensure all images or graphics are clear and easily discernible against background color. mid-term Tactile Model (Hyde Street Pier). 1) Provide a tactile model of the "C. A. Thayer" along rail of Hyde Street Pier at location where the ship can be viewed. long-term Cell Phone Tour (Hyde Street Pier). 1) Provide audio description on cell phone tour and large-print transcript that describes the "C. A. Thayer." mid-term Three-Dimensional Model (Visitor Center). 1) Provide a bas relief tactile model and cross section tactile model that is discernable to touch to understand the levels (main deck and below deck). Note: not seen on site plan. This page intentionally left blank. ### "C. A. Thayer" Historic Vessel ### Implementation Strategy Table Implementation strategy tables describe barriers to accessibility, levels of access, recommended solutions, time frames for action, and additional information for NPS staff to implement solutions over time. It is the responsibility of the park to document notes for implementation and to complete forms in appendix E, "Actions Taken by the Park," as improvements are made. "C. A. Thayer" Historic Vessel Implementation Strategy Table | , or | Level of Access | | | | olutions ∞ | | | | |---|-----------------|----------|--------|---------|-----------------------|--
---|--| | Service, Activity, or
Program | Cognitive | Mobility | Vision | Hearing | PAMP Optimizer Band ± | Barrier | Solution | Proximity to Other
Recommended Solutions ∞ | | Gangway
Accessible
Route and
Walking
Surfaces | 1 | 3 | 1 | 1 | 3 | The gangway is over 8.33% running slope. The edge protection on the ramp is less than 4". Water levels cause the slope of the ramp to fluctuate. | 1) Rehabilitate or replace gangway to be as close to 8.33% running slope and 2% cross slope during typical tidal levels. Refer to exceptions in ABAAS 1003. 2) Provide a lift down to main deck. 3) Extend the handrails 12" into landing on top of gangway and bottom of staircase on main deck. Provide a grip-able surface on handrails between 1 ¼" and 2" diameter. 4) Provide a tidal chart that describes typical cross and running slopes found throughout the day / month / year. Provide tidal charts in large-print, accessible electronic documents and braille handouts at visitor center, fee ticket booth, and on website. Address fluctuating gangway conditions for increased information. 5) Provide verbal and informational signage about typical slopes at fee ticket booth before purchase of tickets. 6) Place signage at the entrance to the "C. A. Thayer" describing length, running, and cross slopes. 7) Create a standard operating procedure for advising visitors of tour closures in times of extreme tidal conditions (i.e., closure signs at pier, website postings, etc.) and post the standard operating procedure for ship access to the park's website. | Other ship
gangways:
"Hercules"
Historic Vessel
is in 2015 and
"Balclutha"
Historic Vessel
is in 2016 | - ± See appendix B for definitions of terms - * Categorical Exclusion (CE); Environmental Assessment (EA); Environmental Impact Statements (EIS) - Describe which other services, activities, and programs could be combined in this solution. | Identify Associated
Planning Efforts | FMSS Work Order Needed
(Y/N) ± | PMIS (Facility or Nonfacility
and #) ± | Compliance Needed (CE/
EA/EIS/Section 106)* | Is Design Required? | How Work Will Be
Accomplished | Responsible Person | Timeframe | Implementation Notes
(e.g., date completed,
funding request submitted,
etc.) | |---|-----------------------------------|---|--|---------------------|----------------------------------|-------------------------|----------------|---| | N/A | No | PMIS
#174145:
Replace "C.
A. Thayer"
Historic
Vessel
gangway
with
accessible
one | Complete | No | Contract | Chief of
Maintenance | Short-
term | Refer to Identification # for additional implementation detail and accomplishments. | "C. A. Thayer" Historic Vessel Implementation Strategy Table | C. A. IIIa | y C. | 1115 | .0110 | • 050 | 701 11 | пртеттеттат | on Strategy rable | | | |--|-----------|--------------------|--------|---------|-----------------------|--|--|---|--| | ō | Level of | Level of
Access | | | Band ± | | | ner
Solutions ∞ | | | Service, Activity, or
Program | Cognitive | Mobility | Vision | Hearing | PAMP Optimizer Band ± | Barrier | Solution | Proximity to Other
Recommended Solutions ∞ | | | Interpretive
Waysides | 2 | 1 | 2 | 1 | 3 | Some font sizes are too small. Some words on maps and other images do not have a 70% contrast. Some text is italicized on the kiosk or in script text. Some images or graphics are distorted or not easily discernible. Red arrows and lines are difficult to see. | 1) Ensure information is provided in a clear and simple topic hierarchy and fonts. Make all font sizes 24 point or larger with a minimum 70% contrast between text and images or background color. Remove any unnecessary italicized fonts; the name of the ship may remain in italics. Ensure all images or graphics are clear and easily discernible against background color. | Bundle with reprinting of waysides on other ships | | | Cell Phone
Tour (Hyde
Street Pier) | 2 | 1 | 2 | 1 | 3 | There is no cell
phone tour
audio stop
for the "C. A.
Thayer." | Provide audio description on cell phone tour and large-print transcript that describes the "C. A. Thayer." | Update all
stops on cell
phone tour | | | Identify Associated
Planning Efforts | FMSS Work Order Needed
(Y/N) ± | PMIS (Facility or Nonfacility
and #) ± | Compliance Needed (CE/
EA/EIS/Section 106)* | ls Design Required? | How Work Will Be
Accomplished | Responsible Person | Timeframe | Implementation Notes
(e.g., date completed,
funding request submitted,
etc.) | |---|-----------------------------------|---|--|---------------------|---|----------------------------|--------------|---| | Long-range
interpretive
plan and
sign planning
packages | Yes,
need
new
FMSS | Yes (exhibit
cyclic); need
new PMIS | Place in
PEPC, CE | Yes | Contracted
out and
in-house | Chief of
Interpretation | Mid-
term | Refer to Identification # for additional implementation detail and accomplishments. | | Long-range
interpretive
plan | No | Yes
(nonfacility) | No | No | Cell phone
is in-house,
and app is
contracted
out | Chief of
Interpretation | Mid-
term | Refer to Identification # for additional implementation detail and accomplishments. | "C. A. Thayer" Historic Vessel Implementation Strategy Table | Jo | Level of
Access | | | | er
olutions ∞ | | | | |--|--------------------|----------|--------|---------|-----------------------|--|---|--| | Service, Activity, or
Program | Cognitive | Mobility | Vision | Hearing | PAMP Optimizer Band ± | Barrier | Solution | Proximity to Other
Recommended Solutions ∞ | | Ship
Accessible
Route and
Walking
Surfaces | 1 | 3 | 1 | 1 | 3 | There is no accessible route between levels of the ship (main deck to below deck). | 1) Investigate ways to provide physical access below deck for people with mobility impairments. Due to historic structure and steepness of cross slopes below deck and the impact to the historic ship, it may not be feasible to make accessible (ABAAS section 1019 National Preservation Act). Provide a simulated virtual tour as an alternative below deck. 2) Provide large-print, accessible electronic document and braille handouts at
visitor center, fee ticket booth, and on website about protruding objects. 3) Provide verbal information and informational signage about protruding objects at fee ticket booth before purchase of tickets. In addition, investigate ways to provide tactile warning devices to assist people with visual impairments. 4) Provide an audio description tour around ship that explains conditions and settings within and around the ship. | 1) Relates
to other
proposed
lifts; 2–4)
associated
with other
interpretation
and visitor
services media | | Three-
Dimensional
Model
(Visitor
Center) | 2 | 1 | 2 | 1 | 3 | Three-dimensional model is very fragile and in a glass case. | 1) Provide a bas relief tactile model and cross section tactile model that is discernable to touch to understand the levels (main deck and below deck). | Provide tactile
models of
other ships
or park relief
map in visitor
center | | Tactile
Model
(Hyde Street
Pier) | 2 | 1 | 2 | 1 | 3 | There is no tactile model provided of the "C. A. Thayer" on Hyde Street Pier where ship is viewed. | 1) Provide a tactile model of the "C. A. Thayer" along rail of Hyde Street Pier at location where the ship can be viewed. | Provide tactile
models of
other ships
or park relief
map in visitor
center | | Identify Associated
Planning Efforts | FMSS Work Order Needed
(Y/N) ± | PMIS (Facility or Nonfacility
and #) ± | Compliance Needed (CE/
EA/EIS/Section 106)* | ls Design Required? | How Work Will Be
Accomplished | Responsible Person | Timeframe | Implementation Notes
(e.g., date completed,
funding request submitted,
etc.) | |--|-----------------------------------|---|--|---------------------|----------------------------------|----------------------------|---------------|--| | Long-term
facility
management
planning | Yes | Need facility
PMIS | Yes | Yes | Contract | Chief of
Maintenance | Long-
term | Assessment Workshop Notes: \$263,000 80' long gangway to lower running slope. Refer to Identification # for additional implementation detail and accomplishments. | | Long-range
interpretive
plan and Hyde
Street Pier
facility use
plan | Yes | Yes (facility
project) | Yes, if
attached
to vessel | Yes | Contracted
out | Chief of
Interpretation | Long-
term | Refer to Identification # for additional implementation detail and accomplishments. | | Long-range
interpretive
plan and Hyde
Street Pier
facility use
plan | Yes | Yes (facility
project) | Yes | Yes | Contracted
out | Chief of
Interpretation | Long-
term | Refer to Identification # for additional implementation detail and accomplishments. | Site Plan 1 #### Implementation Strategy 1 The five key park experiences provided at "Eureka" Historic Vessel are the opportunities to explore and learn about maritime history; experience and understand the historic San Francisco waterfront setting; experience active maritime culture; experience being on board a vessel in the water; and explore park connections through engagement and educational programs. The activities and programs provided at this ship for visitors include guided and self-guided tours, children's programs, ranger demonstrations, special events (e.g., concerts), a virtual tour, interpretive preservation, living history and other educational programs. The existing services that support those activities and programs include a ramp and stairs, a tactile model, interactive exhibits, indoor seating, and interpretive waysides. The following improvements to accessibility at this park area are planned: Accessible Route and Walking Surfaces. 1) Rehabilitate or replace ramp to be as close to 8.33% running slope and 2% cross slope during typical tidal levels. Refer to exceptions in ABAAS 1003. 2) Provide a tidal chart that describes typical cross and running slopes found throughout the day / month / year. Provide tidal charts in large-print, accessible electronic documents and braille handouts at visitor center, fee ticket booth, and on website. 3) Provide verbal and informational signage about typical slopes at fee ticket booth before purchase of tickets. 4) Place signage at the entrance to the "Eureka" describing length, running, and cross slopes. 5) Create a standard operating procedure for advising visitors of tour closures in times of extreme tidal conditions (i.e., closure signs at pier, website postings, etc.) and post the standard operating procedure for ship access to the park's website. long-term Wayfinding and Orientation Signage. 1) Ensure that there is a minimum 70% contrast between text and images or background color. Remove red text. short-term Tactile Model (Hyde Street Pier). 1) Provide a tactile model of the "Eureka" along rail of Hyde Street Pier at location where the ship can be viewed. ### Site Features 2 | | and large-print transcript that describes the "Eureka." mid-term | |------|---| | | Three-Dimensional Model (Visitor Center). 1) Provide a bas relief tactile model and cross section tactile model that is discernable to touch to understand the levels (main deck, passenger deck, and hurricane deck). Note: not seen on site plan. | | | long-term | | | | | | ka" Historic Vessel
ementation Strategy 2 | | | | | Impl | ementation Strategy 2 Car Deck Exhibit. 1) Lower handrail around cars to be between 34"–38" maximum 2) Move the interpretive signs to the railing and change to 24 point font and | | Impl | Car Deck Exhibit. 1) Lower handrail around cars to be between 34"–38" maximum 2) Move the interpretive signs to the railing and change to 24 point font and minimum of 70% contrast. | | Impl | Car Deck Exhibit. 1) Lower handrail around cars to be between 34"–38" maximum 2) Move the interpretive signs to the railing and change to 24 point font and minimum of 70% contrast. long-term (5.1) | Wheelhouses. 1) Provide lighting inside of port and starboard wheelhouses to see wheel clearly through glass. 2) Replace glass so that wheel is more visible. 3) Provide an audio tour stop at wheelhouse that describes how the ship functions. long-term **Engine Room.** 1) Provide access through a live video feed with simultaneous audio tour and tactile map to be a part of guided tours that are not accessible. 9 Interactive Exhibit on Model Engine. 1) Reduce pressure to operate interactive exhibit button to be five pounds maximum. short-term Ship Accessible Route and Walking Surfaces. 1) Investigate ways to provide physical access between the main and passenger deck. Due to impacts to the historic ship, it may not be feasible to make accessible (ABAAS section 1019 National Preservation Act). Two options may be to provide a wheelchair lift on the aft peak stairway or a simulated virtual tour. long-term Magazine and Newspaper Exhibit. 1) Switch out glass for no glare surface.2) Provide an audio tour throughout ship, including this exhibit to describe the magazine and newspaper stand. This page intentionally left blank. #### Implementation Strategy Table Implementation strategy tables describe barriers to accessibility, levels of access, recommended solutions, time frames for action, and additional information for NPS staff to implement solutions over time. It is the responsibility of the park to document notes for implementation and to complete forms in appendix E, "Actions Taken by the Park," as improvements are made. "Eureka" Historic Vessel Implementation Strategy Table | Luieka | 111310 | | .55001 | Шртс | | iation strategy | | | | | | |--|-----------|----------|--------|---------|-----------------------|--|--|---|--|--------------------|--| | or | Level of | | Access | | r Band ± | | | | | her
Solutions ∞ | | | Service, Activity, or
Program | Cognitive | Mobility | Vision | Hearing | PAMP Optimizer Band ± | Barrier | Solution | Proximity to Other
Recommended Solutions ∞ | | | | | Wayfinding
and
Orientation
Signage | 1 | 1 | 2 | 1 | 3 | There is red text
on the ticket
information sign
that is difficult to
red. | 1) Ensure that there is a minimum 70% contrast between text and images or background color. Remove red text. | Reprinting
all signs on
"Eureka" Historic
Vessel | | | | | Interactive
Exhibit
on Model
Engine | 1 | 2 | 1 | 1 | 3 | Press button to
operate model
engine is over five
pounds pressure. | 1) Reduce pressure to operate interactive exhibit button to be five pounds maximum. | Hyde Street Pier
plan | | | | | Interpretive
Waysides | 1 | 1 | 2 | 1 | 3 | Content in waysides does not read well. Font sizes are too small, red text is used, and text has underlines and italics. | 1) Ensure all font sizes are 24 point or larger with a minimum 70% contrast between text and images or background color. Remove any unnecessary italicized fonts; the name of the ship may remain in italics.
Ensure all images or graphics are clear and easily discernible against background color. | Reprinting all
signs on pier | | | | - ± See appendix B for definitions of terms - * Categorical Exclusion (CE); Environmental Assessment (EA); Environmental Impact Statements (EIS) - ∞ Describe which other services, activities, and programs could be combined in this solution. | Identify Associated
Planning Efforts | FMSS Work Order Needed
(Y/N) ± | PMIS (Facility or Nonfacility
and #) ± | Compliance Needed (CE/
EA/EIS/Section 106)* | ls Design Required? | How Work Will Be
Accomplished | Responsible Person | Timeframe | Implementation Notes
(e.g., date completed,
funding request submitted,
etc.) | |---|-----------------------------------|---|--|---------------------|------------------------------------|----------------------------|----------------|---| | Long-range
interpretive
plan | Yes,
need
new
FMSS | Yes (exhibit
cyclic); need
new PMIS | Only if
mounted
to vessel | Yes | Contracted
out and in-
house | Chief of
Interpretation | Short-
term | Refer to Identification # for additional implementation detail and accomplishments. | | Long-range
interpretive
plan | No | No | No | Yes | In-house | Chief of
Interpretation | Short-
term | Refer to Identification # for additional implementation detail and accomplishments. | | Long-range
interpretive
plan | Yes;
need
new
FMSS | Yes (exhibit
cyclic); need
new PMIS | Only if
mounted
to vessel | Yes | Contracted
out and in-
house | Chief of
Interpretation | Mid-
term | Refer to Identification # for additional implementation detail and accomplishments. | "Eureka" Historic Vessel Implementation Strategy Table | , or | | | . Band ± | | | olutions ∞ | | | |--|-----------|----------|----------|---------|---------------------|---|---|--| | Service, Activity, or
Program | Cognitive | Mobility | Vision | Hearing | PAMP Optimizer Band | Barrier | Solution | Proximity to Other
Recommended Solutions ∞ | | Cell Phone
Tour (Hyde
Street Pier) | 2 | 1 | 2 | 1 | 3 | There is no cell
phone tour audio
stop for the
"Eureka." | 1) Provide audio description on
cell phone tour and large-print
transcript that describes the
"Eureka." | Update all stops
on cell phone
tour | | Car Deck
Exhibit | 1 | 1 | 2 | 1 | 3 | Handrails around car deck exhibit are too high. The interpretive signs are behind railings and difficult to read at a distance. | 1) Lower handrail around cars to be between 34"–38" maximum. 2) Move the interpretive signs to the railing and change to 24 point font and minimum of 70% contrast. | Ship and
gangway
accessible route
and walking
surfaces and
gangway
replacement | | Identify Associated
Planning Efforts | FMSS Work Order Needed
(Y/N) ± | PMIS (Facility or Nonfacility
and #) ± | Compliance Needed (CE/
EA/EIS/Section 106)* | ls Design Required? | How Work Will Be
Accomplished | Responsible Person | Timeframe | Implementation Notes
(e.g., date completed,
funding request submitted,
etc.) | |---|-----------------------------------|---|--|---------------------|---|--|---|---| | Long-range
interpretive
plan | No | Yes
(nonfacility) | No | No | Cell phone
tour is
in-house,
and app is
contracted
out | Chief of
Interpretation | Mid-
term | Refer to Identification # for additional implementation detail and accomplishments. | | Interpretive
waysides | Yes | Yes, PMIS for
exhibits and
construction | Yes | Yes | Contracted | Chief of
Maintenance
and Chief of
Interpretation
and Visitor
Services | 1)
Long-
term;
2) Mid-
term | Refer to Identification # for additional implementation detail and accomplishments. | "Eureka" Historic Vessel Implementation Strategy Table | Eureka | IIISCO | TIC VC | 23361 | шріс | inch | tation strategy | Table | | |--|--------------------|----------|--------|---------|-----------------------|---|---|---| | or | Level of
Access | | | | . Band ± | | | olutions ∞ | | Service, Activity, or
Program | Cognitive | Mobility | Vision | Hearing | PAMP Optimizer Band ± | Barrier | Solution | Proximity to Other
Recommended Solutions ∞ | | Accessible
Route and
Walking
Surfaces | 1 | 2 | 1 | 1 | 1 | Running slope exceeds 8.33 % in sections. There is no edge protection. Water levels cause the slope of the ramp to fluctuate. | 1) Rehabilitate or replace ramp to be as close to 8.33% running slope and 2% cross slope during typical tidal levels. Refer to exceptions in ABAAS 1003. 2) Provide a tidal chart that describes typical cross and running slopes found throughout the day / month / year. Provide tidal charts in large-print, accessible electronic documents and braille handouts at visitor center, fee ticket booth, and on website. 3) Provide verbal and informational signage about typical slopes at fee ticket booth before purchase of tickets. 4) Place signage at the entrance to the "Eureka" describing length, running, and cross slopes. 5) Create a standard operating procedure for advising visitors of tour closures in times of extreme tidal conditions (i.e., closure signs at pier, website postings, etc.) and post the standard operating procedure for ship access to the park's website. | 1) N/A; 2) Visitor signs informing variable tide effects on slopes; 3) Other informational signs at ticket booth; 4) Other signs at ships explaining slopes and conditions; 5) Other standard operating procedure for closures during tidal extremes that affect slopes | | Ship
Accessible
Route and
Walking
Surfaces | 1 | 3 | 1 | 1 | 1 | There is no accessible route between the main and passenger deck of the ship. | 1) Investigate ways to provide physical access between the main and passenger deck. Due to impacts to the historic ship, it may not be feasible to make accessible (ABAAS section 1019 National Preservation Act). Two options may be to provide a wheelchair lift on the aft peak stairway or a simulated virtual tour. | Project not recommended; at this point, solutions to this problem are premature given this is an NHL; study and value analysis (VA) would be necessary to find least impact | | Identify Associated
Planning Efforts | FMSS Work Order Needed
(Y/N) ± | PMIS (Facility or Nonfacility
and #) ± | Compliance Needed (CE/
EA/EIS/Section 106)* | ls Design Required? | How Work Will Be
Accomplished | Responsible Person | Timeframe | Implementation Notes
(e.g., date completed,
funding request submitted,
etc.) | |--|-----------------------------------|---|---|---------------------|--|--|---------------|---| | Ship and gangway accessible route and walking surfaces and visitor information signage | Yes | PMIS needed, facility | Yes | Yes | 1) Construction contract; 2–5) Exhibits contract | Chief of
Maintenance
and Chief of
Interpretation
and Visitor
Services | Long-term | Refer to Identification # for additional implementation detail and accomplishments. | | Gangway
replacement | Yes | Facility, PMIS
needed | Yes,
potential
adverse
effect
on
an
national
historic
landmark | Yes | Contract
during haul
out | Chief of
Maintenance | Long-
term | Refer to Identification # for additional implementation detail and accomplishments. | "Eureka" Historic Vessel Implementation Strategy Table | Eureka | 111310 | iic ve | 3301 | шріс | incin | tation Strategy | Table | | |---|-----------|----------|--------|---------|-----------------------|--|---|--| | or | Level of | Access | | | Band ± | | | er
olutions ∞ | | Service, Activity, or
Program | Cognitive | Mobility | Vision | Hearing | PAMP Optimizer Band ± | Barrier | Solution | Proximity to Other
Recommended Solutions ∞ | | Magazine
and
Newspaper
Exhibit | 1 | 1 | 2 | 1 | 3 | The glass in front of the magazine and newspaper exhibit has glare. | 1) Switch out glass for no glare surface. 2) Provide an audio tour throughout ship, including this exhibit to describe the magazine and newspaper stand. | 1) Install film on
glass to reduce
glare; 2) Update
all stops on cell
phone tour | | Engine
Room | 1 | 2 | 1 | 1 | 3 | There is a guided tour through the engine room; however, there is no access for people with disabilities into the space. | 1) Provide access through a live video feed with simultaneous audio tour and tactile map to be a part of guided tours that are not accessible. | Bundle with same accommodation on other ships | | Wheel-
houses | 2 | 1 | 3 | 1 | 3 | Wheel is difficult
to see in
wheelhouse. | 1) Provide lighting inside of port
and starboard wheelhouses to see
wheel clearly through glass. 2)
Replace glass so that wheel is more
visible. 3) Provide an audio tour
stop at wheelhouse that describes
how the ship functions. | Bundle with
"Eureka" news
stand | | Three-
Dimensional
Model
(Visitor
Center) | 2 | 1 | 2 | 1 | 3 | Three-dimensional
model is very
fragile and in a
glass case. | 1) Provide a bas relief tactile model and cross section tactile model that is discernable to touch to understand the levels (main deck, passenger deck, and hurricane deck). | Provide tactile
models of other
ships or park
relief map in
visitor center | | Tactile
Model (Hyde
Street Pier) | 2 | 1 | 2 | 1 | 3 | There is no tactile
model provided
of the "Eureka"
on Hyde Street
Pier where ship is
viewed. | 1) Provide a tactile model of the "Eureka" along rail of Hyde Street Pier at location where the ship can be viewed. | Provide tactile
models of other
ships or park
relief map in
visitor center | | Identify Associated
Planning Efforts | FMSS Work Order Needed
(Y/N) ± | PMIS (Facility or Nonfacility
and #) ± | Compliance Needed (CE/
EA/EIS/Section 106)* | ls Design Required? | How Work Will Be
Accomplished | Responsible Person | Timeframe | Implementation Notes
(e.g., date completed,
funding request submitted,
etc.) | |--|-----------------------------------|---|---|---------------------|--|----------------------------|---------------|---| | Long-range
interpretive
plan | No | Yes
(nonfacility) | Yes for
glass | No | Cell phone
audio tour
in-house,
and app is
contracted
out | Chief of
Interpretation | Long-
term | Refer to Identification # for additional implementation detail and accomplishments. | | Long-range
interpretive
plan – Hyde
Street Pier
facility use
plan | Yes | Yes (facility
project) | Yes | Yes | Contracted out | Chief of
Interpretation | Long-
term | Refer to Identification # for additional implementation detail and accomplishments. | | Long-range
interpretive
plan | Yes | Yes (facility
project) | Yes; any
original
glass
cannot be
replaced
(adverse
effect) | Yes | Contracted
out | Chief of
Interpretation | Long-
term | Refer to Identification # for additional implementation detail and accomplishments. | | Long-range
interpretive
plan – Hyde
Street Pier
facility use
plan | Yes | Yes (facility
project) | Yes if
attached
to vessel | Yes | Contracted
out | Chief of
Interpretation | Long-
term | Refer to Identification # for additional implementation detail and accomplishments. | | Long-range
interpretive
plan – Hyde
Street Pier
facility use
plan | Yes | Yes (facility
project) | Yes | Yes | Contracted
out | Chief of
Interpretation | Long-
term | Refer to Identification # for additional implementation detail and accomplishments. | # "Hercules" Historic Vessel ### Site Plan #### "Hercules" Historic Vessel #### Implementation Strategy The key park experiences provided at "Hercules" Historic Vessel are the opportunities to experience and understand maritime history, the historic San Francisco waterfront setting, active maritime culture, and being on board a vessel in the water. The activities and programs provided at this ship for visitors include self-guided tours and other educational programs. The existing services that support those activities and programs include a gangway and stairs, interpretive waysides, video, and a tactile model. The following improvements to accessibility at this park area are planned: Accessible Route and Walking Surfaces. 1) Reduce spacing between boards to be at 1/2" maximum. 2) Install new handrails to have a grip-able surface along the accessible route from Hyde Street Pier to the stairs which access the "Hercules." 3) Extend handrails 12" beyond top and bottom stair into landing space. 4) Provide a 5' by 5' turnaround at opening in boardwalk railing. 5) Provide verbal and informational signage about typical slopes at fee ticket booth before purchase of tickets. 6) Place signage at the entrance to the "Hercules" describing length, running, and cross slopes. 7) Create a standard operating procedure for advising visitors of tour closures in times of extreme tidal conditions (i.e., closure signs at pier, posted to website, etc.) and post the standard operating procedure for ship access to the park's website. mid-term Tactile Model (Hyde Street Pier). 1) Provide a tactile model of the "Hercules" along rail of Hyde Street Pier at location where the ship can be viewed. long-term **Cell Phone Tour (Hyde Street Pier).** 1) Provide audio description on cell phone tour and large-print transcript that describes the "Hercules." long-term Interpretive Waysides (on Accessible Route and Hyde Street Pier). 1) Ensure information is provided in a clear and simple topic hierarchy and fonts. Make all font sizes 24 point or larger with a minimum 70% contrast between text and images or background color. Remove any unnecessary italicized fonts, the name of the ship may remain in italics. Ensure all images or graphics are clear and easily discernible against background color. Ship Accessible Route and Walking Surfaces. 1) Due to the historic structure of the ship, cross slopes, and impact to the ship, it may not be feasible to make accessible (ABAAS section 1019 National Preservation Act). Access to the ship will be provided programmatically with interpretive panels located across from views into the ship from the accessible route with an audio description tour. 2) Guided and self-guided tours throughout the ship can be made accessible through a live video feed with simultaneous audio tour and tactile map to be a part of guided tours that are not accessible. long-term Interpretive Waysides (on "Hercules"). 1) Move waysides to be at doorways, so they are easier to read. short-term Audio of Steam Engine Room. 1) Turn sign on how to operate audio recording to be easily visible. 2) Provide a control to adjust sound of audio recording decibel levels. mid-term Video in Messroom. 1) Provide open captioning for video. 2) Provide a large-print transcript for video content. 3) Ensure all content has a minimum 70% contrast between images or background color. Ensure all images or graphics are clear and easily discernible. short-term (8.2) mid-term (8.1) Three-Dimensional Model (Visitor Center). 1) Provide a bas relief tactile model and cross section tactile model that is discernable to touch to understand the levels (main deck and upper deck). Note: not seen on site plan. This page intentionally left blank. #### "Hercules" Historic Vessel #### Implementation Strategy Table Implementation strategy tables describe barriers to accessibility, levels of access, recommended solutions, time frames for action, and additional information for NPS staff to implement solutions over time. It is the responsibility of the park to document notes for implementation and to complete forms in appendix E, "Actions Taken by the Park," as improvements are made. "Hercules" Historic Vessel Implementation Strategy Table | or | Level of | | | | Band ± | | | ier
olutions ∞ | |--|-----------|----------|--------|---------|---------------------|---
---|--| | Service, Activity, or
Program | Cognitive | Mobility | Vision | Hearing | PAMP Optimizer Band | Barrier | Solution | Proximity to Other
Recommended Solutions ∞ | | Interpretive
Waysides
(on
"Hercules") | 2 | 1 | 2 | 1 | N/A | Waysides are within rooms and difficult to see through doorways. | 1) Move waysides to be at doorways, so they are easier to read. | With other interpretive waysides on historic vessels | | Video in
Messroom | 2 | 1 | 1 | 2 | N/A | Video does not include open captioning and transcripts. Some photos and images do not contrast with surrounding content, making them hard to see. | 1) Provide open captioning for video. 2) Provide a large-print transcript for video content. 3) Ensure all content has a minimum 70% contrast between images or background color. Ensure all images or graphics are clear and easily discernible. | Bundle all
video projects | - ± See appendix B for definitions of terms - * Categorical Exclusion (CE); Environmental Assessment (EA); Environmental Impact Statements (EIS) - Describe which other services, activities, and programs could be combined in this solution. | Identify Associated
Planning Efforts | FMSS Work Order Needed
(Y/N) ± | PMIS (Facility or Nonfacility
and #) ± | Compliance Needed (CE/
EA/EIS/Section 106)* | Is Design Required? | How Work Will Be
Accomplished | Responsible Person | Timeframe | Implementation Notes
(e.g., date completed,
funding request submitted,
etc.) | |---|-----------------------------------|---|--|---------------------|----------------------------------|----------------------------|--|---| | N/A | No | No | No | No | In-house | Chief of
Interpretation | Short-
term | Refer to Identification # for additional implementation detail and accomplishments. | | N/A | No | No | No | No | In-house | Chief of
Interpretation | 1) Mid-
term;
2)
Short-
term;
3)
Long-
term | Refer to Identification # for additional implementation detail and accomplishments. | "Hercules" Historic Vessel Implementation Strategy Table | nercules | 11150 | Offic v | CJJCI | Шрі | CHICH | tation strategy | Table | | |--|-----------|----------|--------|---------|---------------------|---|---|--| | or | Level of | Access | | | | er
olutions ∞ | | | | Service, Activity, or
Program | Cognitive | Mobility | Vision | Hearing | PAMP Optimizer Band | Barrier | Solution | Proximity to Other
Recommended Solutions ∞ | | Accessible
Route and
Walking
Surfaces | 1 | 2 | 1 | 1 | 1 | Boards on the accessible route are spaced too far apart. Handrails along boardwalk do not have a grip-able surface. Handrails on stairs to ship do not extend beyond bottom step. | 1) Reduce spacing between boards to be at ½" maximum. 2) Install new handrails to have a grip-able surface along the accessible route from Hyde Street Pier to the stairs which access the "Hercules." 3) Extend handrails 12" beyond top and bottom stair into landing space. 4) Provide a 5' by 5' turnaround at opening in boardwalk railing. 5) Provide verbal and informational signage about typical slopes at fee ticket booth before purchase of tickets. 6) Place signage at the entrance to the "Hercules" describing length, running, and cross slopes. 7) Create a standard operating procedure for advising visitors of tour closures in times of extreme tidal conditions (i.e., closure signs at pier, posted to website, etc.) and post the standard operating procedure for ship access to the park's website. | Proximity to new gangway construction and proximity to other interpretive sign and wayside projects regarding slopes and tides | | Audio of
Steam
Engine
Room | 1 | 2 | 2 | 2 | N/A | Sign on how to operate audio recording is difficult to see and audio decibel level is not adjustable. | 1) Turn sign on how to operate audio recording to be easily visible. 2) Provide a control to adjust sound of audio recording decibel levels. | Audio
description
for all videos
in the park | | Identify Associated
Planning Efforts | FMSS Work Order Needed
(Y/N) ± | PMIS (Facility or Nonfacility
and #) ± | Compliance Needed (CE/
EA/EIS/Section 106)* | ls Design Required? | How Work Will Be
Accomplished | Responsible Person | Timeframe | Implementation Notes
(e.g., date completed,
funding request submitted,
etc.) | |---|-----------------------------------|---|--|---------------------|---|--|--------------|---| | Alterations to plank spacing on "Balclutha" Historic Vessel, 4" toe kicks on "Alma" Historic Vessel dock and gangways, and interpretation and visitor services for signs and waysides | Yes | Facility
project
needs PMIS | Yes | Yes | 1) In-
house; 2–5)
Construction
contract; 6–7)
Exhibits | Chief of
Maintenance
and Chief of
Interpretation
and Visitor
Services | Mid-
term | Refer to Identification # for additional implementation detail and accomplishments. | | Long-range
interpretive
plan and
visitor
information
signage | No | Yes | No | No | Contracted
out | Chief of
Interpretation | Mid-
term | Refer to Identification # for additional implementation detail and accomplishments. | "Hercules" Historic Vessel Implementation Strategy Table | or | Level of | | . Band ± | | | | er
olutions ∞ | | |---|-----------|----------|----------|---------|-----------------------|--|---|---| | Service, Activity, or
Program | Cognitive | Mobility | Vision | Hearing | PAMP Optimizer Band ± | Barrier | Solution | Proximity to Other
Recommended Solutions ∞ | | Ship
Accessible
Route and
Walking
Surfaces | 1 | 3 | 1 | 1 | 1 | The ship's running slopes and cross slopes exceed the maximum allowable. The clear space with the route is very narrow, with steps at all doorways to go through the middle of the ship. | 1) Due to the historic structure of the ship, cross slopes, and impact to the ship, it may not be feasible to make accessible (ABAAS section 1019 National Preservation Act). Access to the ship will be provided programmatically with interpretive panels located across from views into the ship from the accessible route with an audio description tour. 2) Guided and self-guided tours throughout the ship can be made accessible through a live video feed with simultaneous audio tour and tactile map to be a part of guided tours that are not accessible. | Investigate if signs on Hyde Street Pier can be a part of the reprinting of waysides project | | Interpretive
Waysides
(on Route
and Hyde
Street Pier) | 2 | 1 | 2 | 1 | N/A | Waysides have gray and red fonts and unclear line work making the waysides difficult to read. | 1) Ensure information is provided in a clear and simple topic hierarchy and fonts. Make all font sizes 24 point or larger with a minimum 70% contrast between text and images or background color. Remove any
unnecessary italicized fonts; the name of the ship may remain in italics. Ensure all images or graphics are clear and easily discernible against background color. | Investigate if signs on Hyde Street Pier can be a part of the reprinting of waysides project | | Three-
Dimensional
Model
(Visitor
Center) | 2 | 1 | 2 | 1 | N/A | Three-dimensional
model is very
fragile and within
a glass case. | 1) Provide a bas relief tactile model and cross section tactile model that is discernable to touch to understand the levels (main deck and upper deck). | Bundle with
tactile models
of other ships
or park relief
map in visitor
center | | Identify Associated
Planning Efforts | FMSS Work Order Needed
(Y/N) ± | PMIS (Facility or Nonfacility
and #) ± | Compliance Needed (CE/
EA/EIS/Section 106)* | ls Design Required? | How Work Will Be
Accomplished | Responsible Person | Timeframe | Implementation Notes
(e.g., date completed,
funding request submitted,
etc.) | |---|-----------------------------------|---|--|---------------------|------------------------------------|----------------------------|---------------|---| | Long-range interpretive plan, sign planning packages (cyclic maintenance), development concept plan | Yes | Yes (exhibit
cyclic); need
new PMIS | Yes | Yes | Contracted
out and in-
house | Chief of
Interpretation | Long-
term | Refer to Identification # for additional implementation detail and accomplishments. | | Long-range interpretive plan, sign planning packages (cyclic maintenance), development concept plan | Yes | Yes (exhibit
cyclic); need
new PMIS | Yes | Yes | Contracted
out and in-
house | Chief of
Interpretation | Long-
term | Refer to Identification # for additional implementation detail and accomplishments. | | Long-range
interpretive
plan | Yes | Yes | Only if
mounted
to
structure | Yes | Contracted
out | Chief of
Interpretation | Long-
term | Refer to Identification # for additional implementation detail and accomplishments. | # "Hercules" Historic Vessel Implementation Strategy Table | tivity, or: | Level of | | | | PAMP Optimizer Band ± | | rusie | Proximity to Other
Recommended Solutions ∞ | |---|-----------|----------|--------|---------|-----------------------|---|---|---| | Service, Activity, or
Program | Cognitive | Mobility | Vision | Hearing | PAMP Opt | Barrier | Solution | Proximity to Other
Recommended Sol | | Tactile
Model
(Hyde Street
Pier) | 2 | 1 | 2 | 1 | N/A | There is no tactile
model provided
of the "Hercules"
on Hyde Street
Pier where ship is
viewed. | 1) Provide a tactile model of the "Hercules" along rail of Hyde Street Pier at location where the ship can be viewed. | Bundle with
tactile models
of other ships
or park relief
map in visitor
center | | Cell Phone
Tour (Hyde
Street Pier) | 2 | 1 | 2 | 1 | N/A | There is no cell phone tour audio stop for the "Hercules". | 1) Provide audio description on cell
phone tour and large-print transcript
that describes the "Hercules." | Bundle all
park cell
phone tour | | Identify Associated
Planning Efforts | FMSS Work Order Needed
(Y/N) ± | PMIS (Facility or Nonfacility
and #) ± | Compliance Needed (CE/
EA/EIS/Section 106)* | ls Design Required? | How Work Will Be
Accomplished | Responsible Person | Timeframe | Implementation Notes
(e.g., date completed,
funding request submitted,
etc.) | |--|-----------------------------------|---|--|---------------------|------------------------------------|----------------------------|---------------|---| | Long-range
interpretive
plan – Hyde
Street Pier
facility use
plan | Yes | Yes (facility
project) | Yes | Yes | Contracted
out | Chief of
Interpretation | Long-
term | Refer to Identification # for additional implementation detail and accomplishments. | | Long-range
interpretive
plan | No | Yes
(nonfacility) | No | No | Cell phone
tour is in-
house | Chief of
Interpretation | Long-
term | Refer to Identification # for additional implementation detail and accomplishments. | # **Hyde Street Pier and Structures** Site Plan 1 ### Implementation Strategy 1 The six key park experiences provided at Hyde Street Pier and Structures are the opportunities to explore and learn about maritime history; experience and understand the historic San Francisco waterfront setting; experience active maritime culture; pursue research and higher learning related to Pacific Coast maritime history; participate in urban waterfront recreation; and explore park connections through engagement and educational programs. The activities and programs provided at the pier and structures for visitors include self-guided tours, guided tours, cellphone tours, special events, and other educational programs. The existing services that support those activities and programs include an accessible route, interpretive waysides, videos, interactive exhibits, fee and ticket booths, drinking fountains, directional signage, trash and recycling, a foot washing station, restrooms, a donation box, and the Kingspoke souvenir shop. The following improvements to accessibility at this park area are planned: Car Parking. "Car Parking" is found off map on Aquatic Park Historic Landmark District and Argonaut. Coordinate with the City of San Francisco to implement the following solutions. 1) There are currently between 301 and 400 parking stalls parkwide. A minimum of eight stalls are required to be made accessible with two being designated as accessible van parking stalls. The eight stalls are distributed throughout the park. On Jefferson Street, provide one signed and marked van accessible parking stall and three signed and marked accessible vehicle parking stall. Stalls to be maximum 2% running and cross slopes, 5' marked access aisle, and 11' wide van accessible stall, and 8' wide for vehicle stall. Provide access aisle on the passenger side of the van and driver side of the vehicle for adjoining stalls. See site plan for relocated parking stalls (two parallel stalls and two angled stalls). 2) Provide signage at van accessible stall with the bottom of signs at 60" minimum above the finish floor. Van accessible stalls require "van accessible" designation on signs. Note: Connect to accessible route of Aquatic Park Historic Landmark District, Argonaut, and Hyde Street Pier. mid-term Accessible Route and Walking Surfaces (Kingspoke). Coordinate with Kingspoke to implement the following solutions. 1) Provide a 5' by 5' landing at 2% cross and running slopes at main entrance. 2) Reduce threshold height through main door to be a maximum of 1/4". mid-term Store (Kingspoke). Coordinate with Kingspoke to implement the following solutions. 1) Provide a variety of purchasing options within a 48" reach range. 2) Provide signage to request assistance if necessary. short-term Transaction Counter (Kingspoke). Coordinate with Kingspoke to implement the following solution. 1) Provide an extension on end of transaction counter that allows a forward approach with 27" knee clearance and 9" toe clearance and is cane detectable. Reference ABAAS 904.4 and 904.4.1 to verify if a parallel approach is also acceptable in lieu of providing knee clearance. short-term Wayfinding and Orientation. 1) Provide a tactile map on the directional wayfinding sign. 2) Cooperate with the City of San Francisco to ensure information is provided in a clear and simple font. Make all font sizes 24 point or larger with a minimum 70% contrast between text and images or background color. Remove any unnecessary italicized fonts. short-term Comment Box. 1) Relocate the comment box to a location where the surface is a maximum of 2% running and cross slopes. short-term Outdoor Seating at Wapama (Proposed). 1) Provide companion seating space in outdoor seating arrangement that is not within the primary route of circulation. mid-term "Lewis Ark" Historic Vessel. See site plan and implemenation strategy for "Lewis Ark" Historic Vessel. **Foot Shower.** 1) Repair or replace the foot shower operable part so that it can be operated with a closed fist and five pounds or less of force. short-term **Exhibit (Shipwright Shop).** 1) Install a lower gate which provides a viewing space between 32" and 51" minimum above the ground or open gate, and provide a temporary barrier that is cane detectable for viewing ship building. short-term Accessible Route and Walking Surfaces (Boat Shop). 1) Install handrail extensions at the bottom of the stairs at 12"minimum beyond the bottom risers. Ensure surface is grip-able. 2) Provide a video with captioning that shows typical boat building activities seen in the boat shop. 3) Provide angled mirrors so that people can view ship building activities from below the raised platform. short-term **Exhibit (Boat Shop).** 1) Angle the interpretive panels along the raised platform for increased visibility. 2) Provide a cell phone audio tour stop of the exhibit. short-term (11.1)
mid-term (11.2) **Exhibit (Block and Tackle).** 1) Relocate bottom stretcher to the back side of frame. Lower top stretcher so that its top side is 30" maximum above the ground. mid-term **Exhibit (Knot Tying Station).** 1) Provide a longer and more flexible rope at the exhibit for knot tying. short-term Restroom. 1) Replace signage with a minimum of 70% contrast. 2) Provide coat hooks at 48" maximum height. 3) Lower the baby changing station so that the operable part to pull down the station is 48" maximum. 4) Provide tactile signage between 48" and 60" height on latch side of door. Mounting heights of all useable components are currently installed at 54" per UFAS at time of construction. Cell Phone Tour. 1) Provide cell phone audio tour stops about waysides, exhibits, and ships along Hyde Street Pier. Also see site plan for each historic vessel for more information. mid-term Tactile Models. 1) Provide a tactile model of each ship along Hyde Street Pier at location where the ship can be viewed. Also see site plan for each historic vessel for more information. long-term Interpretive Waysides. 1) Replace interpretive waysides with 24 point fonts that are a minimum of 70% contrast between text and background images or colors. Remove any italics and script fonts. Simplify content where possible. Note: found throughout Hyde Street Pier and Structures. Cell Phone Tour. 1) Provide short cell phone audio tour stops about waysides, exhibits, and ships along Hyde Street Pier. See site plan for each historic vessel for more information. Note: This solution applies to all interpretive waysides throughout Hyde Street Pier. long-term This page intentionally left blank. ## Site Plan 2 ## Implementation Strategy 2 Fee Booth. 1) Place the donation box with slot at 48" maximum between posts to obstruct protruding object. ### short-term - **"Eureka" Historic Vessel.** See site plan and implemenation strategy for "Eureka" Historic Vessel. - **"C. A. Thayer" Historic Vessel.** See site plan and implemenation strategy for "C. A. Thayer" Historic Vessel. Hyde Street Pier and Structures Site Plan 3 ### Implementation Strategy 3 - "Hercules" Historic Vessel. See site plan and implemenation strategy for "Hercules" Historic Vessel. - **"Balclutha" Historic Vessel.** See site plan and implemenation strategy for "Balclutha" Historic Vessel. - "Grace Quan". 1) Provide an interpretive wayside to describe the "Grace Quan." 2) Provide a cell phone tour audio stop along Hyde Street Pier about "Grace Quan." 3) Include a virtual tour of the "Grace Quan" on the park website with all of the other park ships and boats. 4) Provide a tactile model of "Grace Quan" on Hyde Street Pier where ship can be viewed. ### mid-term "Alma" Historic Vessel. See site plan and implemenation strategy for "Alma" Historic Vessel. #### mid-term View Scope. 1) Instead of lowering a section of railing due to safety concerns, provide a 5' wide ramp with a periscope on end to view the bay. If rise of ramp run exceeds 6", provide handrails at 34"–38" above ramp surface. At periscope provide a 5' by 5' landing space at 2% cross and running slopes. 2) Provide a second periscope so that the eyepiece is between 43" and 51" in height from ramp surface and adjustable. Ensure it is operable with a closed fist and within a maximum reach range of 48". #### long-term ### Implementation Strategy Table Implementation strategy tables describe barriers to accessibility, levels of access, recommended solutions, time frames for action, and additional information for NPS staff to implement solutions over time. It is the responsibility of the park to document notes for implementation and to complete forms in appendix E, "Actions Taken by the Park," as improvements are made. | , or | Level of | Access | | | r Band ± | | | her
Solutions ∞ | |---------------------------------------|-----------|----------|--------|---------|-----------------------|---|---|---| | Service, Activity, or
Program | Cognitive | Mobility | Vision | Hearing | PAMP Optimizer Band ± | Barrier | Solution | Proximity to Other
Recommended Solutions ∞ | | Store
(Kingspoke) | 1 | 2 | 1 | 1 | 4 | There is not
a variety of
purchasing
options with 48"
reach range. | Coordinate with Kingspoke to implement the following solution. 1) Provide a variety of purchasing options within a 48" reach range. 2) Provide signage to request assistance if necessary. | Communicate all items to tenant together | | Transaction
Counter
(Kingspoke) | 1 | 2 | 1 | 1 | 4 | Forward approach is not possible at transaction counter due to purchasing options in knee clearance space. There is no toe clearance under counter. | Coordinate with Kingspoke to implement the following solution. 1) Provide an extension on end of transaction counter that allows a forward approach with 27" knee clearance and 9" toe clearance and is cane detectable. Reference ABAAS 904.4 and 904.4.1 to verify if a parallel approach is also acceptable in lieu of providing knee clearance. | Communicate all items to tenant together | - ± See appendix B for definitions of terms - * Categorical Exclusion (CE); Environmental Assessment (EA); Environmental Impact Statements (EIS) - ∞ Describe which other services, activities, and programs could be combined in this solution. | Identify Associated
Planning Efforts | FMSS Work Order Needed
(Y/N) ± | PMIS (Facility or Nonfacility
and #) ± | Compliance Needed (CE/
EA/EIS/Section 106)* | ls Design Required? | How Work Will Be
Accomplished | Responsible Person | Timeframe | Implementation Notes
(e.g., date completed,
funding request submitted,
etc.) | |---|-----------------------------------|---|--|---------------------|----------------------------------|-----------------------|------------|---| | N/A | No | No | No | No | Tenant
modification | King Spoke
Liaison | Short-term | Refer to Identification # for additional implementation detail and accomplishments. | | N/A | No | No | No | No | Tenant
modification | King Spoke
Liaison | Short-term | Refer to Identification # for additional implementation detail and accomplishments. | Hyde Street Pier And Structures Implementation Strategy Table | , or | Level of | Level of Access | | | r Band ± | | | her
Solutions ∞ | |---|-----------|-----------------|--------|---------|-----------------------|---|---|---| | Service, Activity, or
Program | Cognitive | Mobility | Vision | Hearing | PAMP Optimizer Band ± | Barrier | Solution | Proximity to Other
Recommended Solutions ∞ | | Wayfinding
and
Orientation
Signage | 1 | 1 | 2 | 1 | | Characters on signage are not in a readable font, font size is too small, and the contrast is too low to be easily discernible. Some text is in italics. The directional signage at the entrance to the pier does not have a tactile map. | 1) Provide a tactile map on the directional wayfinding sign. 2) Cooperate with the City of San Francisco to ensure information is provided in a clear and simple font. Make all font sizes 24 point or larger with a minimum 70% contrast between text and images or background color. Remove any unnecessary italicized fonts. | 2015 project is
creating new
signs | | Comment
Box | 1 | 3 | 1 | 1 | | The cross slope
at the comment
box is greater
than 2%. | 1) Relocate the comment box to a location where the surface is a maximum of 2% running and cross slopes. | N/A | | Exhibit
(Shipwright
Shop) | 1 | 2 | 2 | 1 | | The shop has a gate that is too high and difficult to see over. | 1) Install a lower gate which provides a viewing space between 32" and 51" minimum above the ground or open gate, and provide a temporary barrier that is cane detectable for viewing ship building. | With other exhibits | | Identify Associated
Planning Efforts | FMSS Work Order Needed
(Y/N) ± | PMIS (Facility or Nonfacility
and #) ± | Compliance Needed (CE/
EA/EIS/Section 106)* | Is Design Required? | How Work Will Be
Accomplished | Responsible Person | Timeframe | Implementation Notes
(e.g., date completed,
funding request submitted,
etc.) | |---|-----------------------------------|---|--|---------------------|----------------------------------|----------------------------|------------|---| | N/A | No | PMIS
#174498 | Done | Done | In-house and contracting | Chief of
Interpretation | Short-term
 Refer to Identification # for additional implementation detail and accomplishments. | | N/A | No | No | No | No | In-house | Chief of
Interpretation | Short-term | Refer to Identification # for additional implementation detail and accomplishments. | | Hyde Street
Pier plan | Yes | No | Yes | Yes | In-house
facilities | Chief of
Maintenance | Short-term | Refer to Identification # for additional implementation detail and accomplishments. | | Tydd Gallet | | 2. 7.11 | 3 5 61 | 3,000 | | | on Strategy Table | | | | |---|-----------|----------|--------|---------|-----------------------|---|---|---|--|--| | or | Level of | Access | | | r Band ± | | | oottom risers. accessible routes de a video ooat building Provide angled o building | | | | Service, Activity, or
Program | Cognitive | Mobility | Vision | Hearing | PAMP Optimizer Band ± | Barrier | Solution | Proximity to Oth
Recommended S | | | | Accessible
Route and
Walking
Surfaces
(Boat Shop) | 1 | 2 | 1 | 1 | | Stairs make visitors with mobility impairments unable to access the raised platform to view ship building activities. Handrails on stairs do not have extensions. | 1) Install handrail extensions at the bottom of the stairs at 12" minimum beyond the bottom risers. Ensure surface is grip-able. 2) Provide a video with captioning that shows typical boat building activities seen in the boat shop. 3) Provide angled mirrors so that people can view ship building activities from below the raised platform. | | | | | Exhibit
(Knot Tying
Station) | 2 | 2 | 1 | 1 | | The rope provided is not flexible and too short to tie knots. | 1) Provide a longer and more flexible rope at the exhibit for knot tying. | Update with other Hyde Street Pier interactives | | | | Foot Shower | 1 | 2 | 1 | 1 | | The foot shower requires pinching and twisting to operate. | 1) Repair or replace the foot shower operable part so that it can be operated with a closed fist and five pounds or less of force. | N/A | | | | Identify Associated
Planning Efforts | FMSS Work Order Needed
(Y/N) ± | PMIS (Facility or Nonfacility and #) ± | Compliance Needed (CE/
EA/EIS/Section 106)* | ls Design Required? | How Work Will Be
Accomplished | Responsible Person | Timeframe | Implementation Notes
(e.g., date completed,
funding request submitted,
etc.) | |---|-----------------------------------|--|--|---------------------|----------------------------------|-----------------------------------|------------|--| | N/A | No | No | Yes | No | In-house | Chief of
Cultural
Resources | Short-term | Assessment Workshop Notes: 1 and 3: Stairs to be removed now that Eva B is out of shop. A better solution will be designed for future work. Refer to Identification # for additional implementation detail and accomplishments. | | N/A | No | No | No | No | In-house | Chief of
Interpretation | Short-term | Accessibility Workshop Notes: \$42,000 has been appropriated this spring for exhibits along the pier. Refer to Identification # for additional implementation detail and accomplishments. | | Facilities 2016
work plan | Yes | No | Yes | No | In-house | Chief of
Maintenance | Short-term | Refer to Identification # for additional implementation detail and accomplishments. | | | | | | | | | on Strategy lable | | |----------------------------------|-----------|----------|--------|---------|---------------------|---|---|---| | , or | Level of | Access | | | r Band ± | | | her
Solutions ∞ | | Service, Activity, or
Program | Cognitive | Mobility | Vision | Hearing | PAMP Optimizer Band | Barrier | Solution | Proximity to Other
Recommended Solutions ∞ | | Fee Booth | 1 | 1 | 2 | 1 | | The fee booth counter is a protruding object. | 1) Place the donation box with slot at 48" maximum between posts to obstruct protruding object. | N/A | | Restroom | 1 | 2 | 2 | 1 | | Interpretive signage within restroom does not have high contrast. There is no tactile sign on latch side of door. Coat hooks are too high. The baby changing station is too high. | 1) Replace signage with a minimum of 70% contrast. 2) Provide coat hooks at 48" maximum height. 3) Lower the baby changing station so that the operable part to pull down the station is 48" maximum. 4) Provide tactile signage between 48" and 60" height on latch side of door. Mounting heights of all useable components are currently installed at 54" per UFAS at time of construction. | With other restrooms | | Exhibit (Boat
Shop) | 2 | 1 | 2 | 2 | | Interpretive panels are difficult to see. There is no cell phone audio tour stop at this location. | 1) Angle the interpretive panels along the raised platform for increased visibility. 2) Provide a cell phone audio tour stop of the exhibit. | Bundle with other
cell phone tour
items | | Car Parking | 1 | 2 | 1 | 1 | 3 | Does not meet
required number
of accessible
parking spaces. | 1) Four accessible parking stalls are provided on Jefferson Street (one van accessible and three car accessible stalls). There are currently between 301 and 400 parking stalls parkwide. At least eight stalls are required to be accessible with 2 designated as accessible van parking stalls. The eight stalls are distributed throughout the park. See "Car Parking Implementation Strategy" for more information. | Accessible route | | Identify Associated
Planning Efforts | FMSS Work Order Needed
(Y/N) ± | PMIS (Facility or Nonfacility and #) ± | Compliance Needed (CE/
EA/EIS/Section 106)* | Is Design Required? | How Work Will Be
Accomplished | Responsible Person | Timeframe | Implementation Notes
(e.g., date completed,
funding request submitted,
etc.) | |--|-----------------------------------|--|--|---------------------|----------------------------------|--|-----------------------------------|---| | N/A | No | No | No | No | In-house | Chief of
Interpretation | Short-term | Refer to Identification # for additional implementation detail and accomplishments. | | Bundle with
work on
museum
restroom | Yes | Facilities
project and
interpretation
for signs | National
Environ-
mental
Policy Act | No | 2–4) In-house | Chief of
Maintenance
and Chief of
Interpretation
and Visitor
Services | Short-term | Refer to Identification # for additional implementation detail and accomplishments. | | N/A | No | No | No | No | In-house | Chief of
Interpretation | 1) Short-
term; 2)
Mid-term | Refer to Identification # for additional implementation detail and accomplishments. | | Accessible route | Yes | Facility; needs
PMIS | Yes | Yes | Contract | Chief of
Maintenance | Mid-term | Refer to Identification # for additional implementation detail and accomplishments. | | | ų. | | | | | | on Strategy Table | 8 S L | |---|-----------|----------|--------|---------|-----------------------|---|--|---| | ' or | Leve | Access | | | r Band : | | | her
Solutior | | Service, Activity, or
Program | Cognitive | Mobility | Vision | Hearing | PAMP Optimizer Band ± | Barrier | Solution | Proximity to Other
Recommended Solutions ∞ | | Accessible
Route and
Walking
Surfaces
(Kingspoke) | 1 | 2 | 1 | 1 | 4 | There is no landing at the main entrance. There is more than ¼" threshold into main entrance. | Coordinate with Kingspoke to implement the following solutions. 1) Provide a 5' by 5' landing at 2% cross and running slopes at main entrance. 2) Reduce threshold height through main door to be a maximum
of ¼". | Communicate all items to tenant together | | Proposed
Outdoor
Seating
(Wapama) | 1 | 2 | 1 | 1 | | Provide a companion seating space in outdoor seating area. | Provide companion seating space in outdoor seating arrangement that is not within the primary route of circulation. | Accessible route
and walking
surfaces | | Exhibit
(Block and
Tackle) | 1 | 3 | 1 | 1 | | The exhibit is inaccessible due to the A-frame structure. | 1) Relocate bottom stretcher to the back side of frame. Lower top stretcher so that its top side is 30" maximum above the ground. | Update with
other Hyde Street
Pier interactives | | Cell Phone
Tour | 2 | 1 | 1 | 2 | | Not all stations
on the pier have
audio programs. | 1) Provide cell phone audio tour stops about waysides, exhibits, and ships along Hyde Street Pier. | Update park cell
phone, bundle all
improvements | | "Grace
Quan" | 1 | 3 | 1 | 1 | | Docks are
floating and
difficult to
maneuver. | 1) Provide an interpretive wayside to describe the "Grace Quan." 2) Provide a cell phone tour audio stop along Hyde Street Pier about "Grace Quan." 3) Include a virtual tour of the "Grace Quan" on the park website with all of the other park ships and boats. 4) Provide a tactile model of "Grace Quan" on Hyde Street Pier where ship can be viewed. | This should include the other small craft as well | | Identify Associated
Planning Efforts | FMSS Work Order Needed
(Y/N) ± | PMIS (Facility or Nonfacility
and #) ± | Compliance Needed (CE/
EA/EIS/Section 106)* | ls Design Required? | How Work Will Be
Accomplished | Responsible Person | Timeframe | Implementation Notes
(e.g., date completed,
funding request submitted,
etc.) | |---|-----------------------------------|---|--|---------------------|---|--|-----------|---| | N/A | No | No | Yes | Yes | Tenant
modification | King Spoke
Liaison | Mid-term | Refer to Identification # for additional implementation detail and accomplishments. | | Wapama
Shed
planning | Yes | Yes | Yes, part
of engine
structure
compliance
in PEPC | Yes | Contract or purchase | Chief of
Cultural
resources
and Chief of
Interpretation
and Visitor
Services | Mid-term | Refer to Identification # for additional implementation detail and accomplishments. | | N/A | No | No | Yes | No | In-house | Chief of
Interpretation | Mid- term | Refer to Identification # for additional implementation detail and accomplishments. | | Long-range
interpretive
plan | No | Yes
(nonfacility) | No | No | Cell phone
tour is
in-house,
and app is
contracted
out | Chief of
Interpretation | Mid-term | Refer to Identification # for additional implementation detail and accomplishments. | | Long-range
interpretive
plan | Yes | No | Yes | Yes | 1–2) In-
house and 4)
Contract | Chief Cultural
Resources
and Maritime
Museum
and Chief of
Interpretation
and Visitor
Services | Mid-term | Refer to Identification # for additional implementation detail and accomplishments. | | no n' | Level of | Access | | | r Band ± | | | her
Solutions ∞ | |-----------------------------------|-----------|----------|--------|---------|-----------------------|--|--|--| | Service, Activity, or
Program | Cognitive | Mobility | Vision | Hearing | PAMP Optimizer Band ± | Barrier | Solution | Proximity to Other
Recommended Solutions ∞ | | View Scope
(at End of
Pier) | 1 | 3 | 1 | 1 | | View scope is
inaccessible due
to height and
railing along
pier. | 1) Instead of lowering a section of railing due to safety concerns, provide a 5' wide ramp with a periscope on end to view the bay. If rise of ramp run exceeds 6", provide handrails at 34"–38" above ramp surface. At periscope provide a 5' by 5' landing space at 2% cross and running slopes. 2) Provide a second periscope so that the eyepiece is between 43" and 51" in height from ramp surface and adjustable. Ensure it is operable with a closed fist and within a maximum reach range of 48". | Accessible route
and walking
surfaces and
bundle with
Maritime Museum
periscope | | Interpretive
Waysides | 2 | 1 | 2 | 1 | | The typeface is difficult to read because of script fonts and poor contrast between text and background images and colors. Red text is used, as well as italics. | 1) Replace interpretive waysides with 24 point fonts that are a minimum of 70% contrast between text and background images or colors. Remove any italics and script fonts. Simplify content where possible. Note: This solution applies to all interpretive waysides throughout Hyde Street Pier. | Bundle with other wayside items | | Tactile
Models | 2 | 1 | 2 | 1 | | There is no
tactile model
provided for the
ships on Hyde
Street Pier. | 1) Provide a tactile model of each ship along
Hyde Street Pier at location where the ship can be
viewed. | Bundle with
tactile models
of other ships or
park relief map in
visitor center | | Identify Associated
Planning Efforts | FMSS Work Order Needed
(Y/N) ± | PMIS (Facility or Nonfacility
and #) ± | Compliance Needed (CE/
EA/EIS/Section 106)* | ls Design Required? | How Work Will Be
Accomplished | Responsible Person | Timeframe | Implementation Notes
(e.g., date completed,
funding request submitted,
etc.) | |--|-----------------------------------|--|--|---------------------|--|--|-----------|--| | N/A | Yes | Facilities
project
for ramps,
interpretation
and visitor
services,
exhibits for
equipment,
and exhibit | Yes | Yes | 1) In-house
for ramps
and rails; 2)
Work with
vendor who
owns scope | Chief of
Maintenance
and Chief of
Interpretation
and Visitor
Services | Mid-term | Refer to Identification # for additional implementation detail and accomplishments. | | Long-range interpretive plan | Yes; need
new FMSS | Yes (exhibit
cyclic); need
new PMIS | Yes | Yes | Contracted
out and in-
house | Chief of
Interpretation | Long-term | Accessibility Workshop Notes: Interpretive panels are to be replaced this spring. Incorporate accessibility into panel replacement. Refer to Identification # for additional implementation detail and accomplishments. | | Long-range
interpretive
plan – Hyde
Street Pier
facility use
plan | Yes | Yes (facility
project) | Yes | Yes | Contracted
out | Chief of
Interpretation | Long-term | Refer to Identification # for additional implementation detail and accomplishments. | # "Lewis Ark" Historical Vessel # Site Plan ### "Lewis Ark" Historical Vessel ### Implementation Strategy The four key park experiences provided at "Lewis Ark" Historic Vessel are the opportunities to explore and learn about maritime history; experience and understand the historic San Francisco waterfront setting; and experience active maritime culture. The activities and programs provided at this ship for visitors include self-guided tours, guided tours, living history and other educational programs. The existing services that support those activities and programs include stairs, interpretive waysides, museum objects, and benches. The following improvements to accessibility at this park area are planned: Accessible Route and Walking Surfaces. 1) Provide a lift on both ends for people with disabilities to peer into houseboat. Access cannot be provided due to historic fabric of houseboat and alterations needed to be fully accessible (ABAAS 1019 Conditions for Exceptions) (evaluate options general management plan proposes to build an adjacent pier that would lower the houseboat so there is entry from Hyde Street Pier with no slope). 2) Extend handrails on both staircases to be 12" beyond the top and bottom step. 3) Guided and self-guided tours throughout the houseboat can be made accessible through a live video feed with simultaneous audio tour and tactile map to be a part of guided tours that are not accessible. long-term Tactile Model (Hyde Street Pier). 1) Provide a tactile model of the "Lewis Ark" along rail of Hyde Street Pier at location where the ship can be viewed. long-term Cell
Phone Tour (Hyde Street Pier). 1) Provide audio description on cell phone tour and large-print transcript that describes the "Lewis Ark." mid-term Interpretive Waysides. 1) Consider alternative forms of communicating content such as tactile displays or audio tours. 2) Ensure information is provided in a clear and simple topic hierarchy and fonts. Make all font sizes 24 point or larger with a minimum 70% contrast between text and images or background color. mid-term **Three-Dimensional Model (Visitor Center).** 1) Provide a bas relief tactile model and cross section tactile model that is discernable to touch to understand the houseboat. Not seen on site plan. long-term This page intentionally left blank. ### "Lewis Ark" Historic Vessel ## Implementation Strategy Table Implementation strategy tables describe barriers to accessibility, levels of access, recommended solutions, time frames for action, and additional information for NPS staff to implement solutions over time. It is the responsibility of the park to document notes for implementation and to complete forms in appendix E, "Actions Taken by the Park," as improvements are made. "Lewis Ark" Historic Vessel Implementation Strategy Table | or | Level of | | | | Band ± | | | er
olutions ∞ | | |--|-----------|----------|--------|---------|---------------------|--|--|---|--| | Service, Activity, or
Program | Cognitive | Mobility | Vision | Hearing | PAMP Optimizer Band | Barrier | Solution | Proximity to Other
Recommended Solutions ∞ | | | Interpretive
Waysides | 1 | 1 | 2 | 2 | N/A | Alternative formats for communicating content are not provided. | 1) Consider alternative forms of communicating content such as tactile displays or audio tours. 2) Ensure information is provided in a clear and simple topic hierarchy and fonts. Make all font sizes 24 point or larger with a minimum 70% contrast between text and images or background color. | Bundle with
other ship
interpretive
waysides | | | Cell Phone
Tour (Hyde
Street Pier) | 2 | 1 | 2 | 1 | N/A | There is no cell
phone tour audio
stop for the
"Lewis Ark." | 1) Provide audio description on cell
phone tour and large-print transcript
that describes the "Lewis Ark." | Redo park cell
phone tour | | - ± See appendix B for definitions of terms - * Categorical Exclusion (CE); Environmental Assessment (EA); Environmental Impact Statements (EIS) - ∞ Describe which other services, activities, and programs could be combined in this solution. | Identify Associated
Planning Efforts | FMSS Work Order Needed
(Y/N) ± | PMIS (Facility or Nonfacility
and #) ± | Compliance Needed (CE/
EA/EIS/Section 106)* | ls Design Required? | How Work Will Be
Accomplished | Responsible Person | Timeframe | Implementation Notes
(e.g., date completed,
funding request submitted,
etc.) | |---|-----------------------------------|---|--|---------------------|-----------------------------------|----------------------------|--------------|---| | Long-range
interpretive
plan | Yes;
need
new
FMSS | Yes
(exhibit
cyclic);
need new
PMIS | Yes | Yes | Contracted
out and
in-house | Chief of
Interpretation | Mid-
Term | Refer to Identification # for additional implementation detail and accomplishments. | | Long-range
interpretive
plan | No | No | No | No | Cell phone
tour in-
house | Chief of
Interpretation | Mid-
term | Refer to Identification # for additional implementation detail and accomplishments. | "Lewis Ark" Historic Vessel Implementation Strategy Table | | | | | ' | | | | | |---|--------------------|----------|--------|---------|-----------------------|--|--|--| | Service, Activity, or
Program | Level of
Access | | | | Band ± | | | er
olutions ∞ | | | Cognitive | Mobility | Vision | Hearing | PAMP Optimizer Band ± | Barrier | Solution | Proximity to Other
Recommended Solutions ∞ | | Accessible
Route and
Walking
Surfaces | 1 | 3 | 1 | 1 | 2 | There is no accessible route to walk through houseboat. Handrails on staircases do not extend beyond the top and bottom stair. Doorways are too narrow and have thresholds and steps throughout. | 1) Provide a lift on both ends for people with disabilities to peer into houseboat. Access cannot be provided due to historic fabric of houseboat and alterations needed to be fully accessible (ABAAS 1019 Conditions for Exceptions) (evaluate options general management plan proposes to build an adjacent pier that would lower the houseboat so there is entry from Hyde Street Pier with no slope). 2) Extend handrails on both staircases to be 12" beyond the top and bottom step. 3) Guided and self-guided tours throughout the houseboat can be made accessible through a live video feed with simultaneous audio tour and tactile map to be a part of guided tours that are not accessible. | With other accessible routes | | Three-
Dimensional
Model
(Visitor
Center) | 2 | 1 | 2 | 1 | N/A | Three-dimensional
model is very
fragile and in a
glass case. | 1) Provide a bas relief tactile model
and cross section tactile model
that is discernable to touch to
understand the houseboat. | Bundle with
provide tactile
models of
other ships
or park relief
map in visitor
center | | Tactile
Model
(Hyde Street
Pier) | 2 | 1 | 2 | 1 | N/A | There is no tactile
model provided of
the "Lewis Ark"
on Hyde Street
Pier where ship is
viewed. | 1) Provide a tactile model of the "Lewis Ark" along rail of Hyde Street Pier at location where the ship can be viewed. | Provide tactile
models of
other ships
or park relief
map in visitor
center | | Identify Associated
Planning Efforts | FMSS Work Order Needed
(Y/N) ± | PMIS (Facility or Nonfacility and #) ± | Compliance Needed (CE/
EA/EIS/Section 106)* | ls Design Required? | How Work Will Be
Accomplished | Responsible Person | Timeframe | Implementation Notes
(e.g., date completed,
funding request submitted,
etc.) | |---|-----------------------------------|---|--|---------------------|------------------------------------|--|---------------|---| | 1–2) Facilities and ships long-range plan and Hyde Street Pier plan; 3) interpretation and visitor services | Yes | PMIS for
facilities
projects 1
and 2 | Yes | Yes | Contract
and in-
house labor | Chief of
Maintenance
and Chief of
Interpretation
and Visitor
Services | Long-
term | Refer to Identification # for additional implementation detail and accomplishments. | | Long-range
interpretive
plan | Yes | Only if
attached
to
structure | Yes | Yes | Contracted
out | Chief of
Interpretation | Long-
term | Refer to Identification # for additional implementation detail and accomplishments. | | Long-range
interpretive
plan – Hyde
Street Pier
facility use
plan | Yes | Yes,
facility
project | Yes,
(PEPC,
for a
CE) | Yes | Contracted
out | Chief of
Interpretation | Long-
term | Refer to Identification # for additional implementation detail and accomplishments. | # **Maritime Museum** Site Plan 1 #### Maritime Museum ### Implementation Strategy 1 The three key park experiences provided at the Maritime Museum are the opportunities to explore and learn about maritime history; experience and understand the historic San Francisco waterfront setting; and pursue research and higher learning related to Pacific Coast maritime history. The activities and programs provided at this building for visitors include self-guided tours, guided tours, special events, museum and art exhibits, and other educational programs in the Museum and Senior Center. The existing services that support those activities and programs include stairs, a ramp and elevator, interpretive waysides, museum objects, restrooms, an information desk, a donation box,
interactive exhibits, viewing areas with periscopes, trash and recycling, and Senior Center fitness center, restrooms, classrooms, snack bar, gallery, and arts and crafts area. San Francisco Maritime National Historic Site staff has consulted with and will continue to consult with Senior Center staff on all accessibility improvements. The following improvements to accessibility at this park area are planned: Car Parking. Coordinate with the City of San Francisco to implement the following solutions. 1) Provide one signed and marked van accessible parking stall and one signed and marked accessible vehicle parking stall. Stalls to be maximum 2% running and cross slopes, 5' marked access aisle, and 11' wide van accessible stall, and 8' wide for vehicle stall. Provide access aisle on the passenger side of the van and driver side of the vehicle for adjoining stall. See site plan for parking stall location. 2) Provide signage at van accessible stall with the bottom of signs at 60" minimum above the finish floor. Van accessible stalls require "van accessible" designation on signs. 3) Construct new curb cut with ramp and level landing at 2% running and cross slopes and with a 5' by 5' turning space to change directions. #### mid-term Bus Drop-Off Area. Coordinate with the City of San Francisco and Transit Authority to implement the following solutions. 1) Install detectable warnings at bus stop. 2) Provide bus information signage at drop-off and stop with a readable type face at minimum 24 point font. Alignment to be flush left and rag right with hyphens avoided. Black or white type color to be used, and red or green text avoided. Italicized and underlined text to be avoided. Graphics to have at least 70% contrast. 3) Provide alternative formats (braille, large-print and/or audio tour). mid-term Accessible Route and Walking Surfaces (Exterior). 1) Consult with State Historic Preservation Officer about placing handrails back on the staircase. 2) If handrails are reinstalled on the front stairs, place them between 34" and 38" in height with a 12" extension at the top and bottom of the stairs. Three sets are recommended: one on each side of the staircase, and one down the middle. 3) Provide two ramps, one on each side of staircase. Ramp to meet ABAAS section 405 requirements. mid-term Trash and Recycling (Exterior). 1) Regrade landing or relocate trash and recycling receptacles to be along accessible routes to have a maximum 2% running and cross slopes landing. Ensure reach range to operable part is 48" maximum. short-term Benches (Exterior). 1) Regrade companion seating space or relocate bench to be along accessible routes to have a maximum 2% running and cross slope landing for companion seating. short-term Building Entrance to Blue Room. 1) Redesign building entrance to have a 5' by 5' landing space at 2% running and cross slopes at entrance. 2) Provide a ramp with curbing and handrails. Handrails to have 12" extensions at the bottom of the ramp and located between 34" and 38" above ramp surface. Ramp running slopes may be between 5% and 8.33% with cross slopes at a maximum of 2%. short-term This page intentionally left blank. # Maritime Museum # Floor Plan 2 #### Maritime Museum ### Implementation Strategy 2 Senior Center (Fitness Center). Coordinate with senior center staff to implement the following solution. 1) Provide a 36" by 48" clear space next to each different type of fitness equipment. short-term Senior Center (Doors). Coordinate with senior center staff to implement the following solutions. 1) Provide levers on all doors that seniors use to access rooms independently. 2) Reduce door pressure to rooms to be a maximum of five pounds of pressure to operate. short-term Senior Center (Tactile Signage). Coordinate with senior center staff to implement the following solution. 1) Provide tactile signage between 48" and 60" height on latch side of door to permanent rooms (restrooms, fitness center, arts and crafts room, meditation room, etc.) short-term Senior Center (Women's Restroom). Coordinate with senior center staff to implement the following solutions. 1) Move raised toilet seat to another stall and provide the accessible stall toilet seat between 17" and 19". 2) Provide door pulls on both sides of stall door. 3) Move toilet paper dispenser to be 7"–9" in front of centerline of toilet. 4) Remove shelf from accessible stall. 5) Lower coat hook to be at a maximum of 48" reach range. short-term Senior Center (Men's Restroom). Coordinate with senior center staff to implement the following solutions. 1) Move raised toilet seat to another stall and provide the accessible stall toilet seat between 17" and 19". 2) Provide door pulls on both sides of stall door. 3) Move toilet paper dispenser to be 7"–9" in front of centerline of toilet. 4) Remove shelf from accessible stall. 5) Lower coat hook to be at a maximum of 48" reach range. short-term Senior Center (Snack Bar). Coordinate with senior center staff to implement the following solution. 1) Provide a 5' by 5' turning space at snack bar and kitchen. short-term Accessible Route and Walking Surfaces (Interior). 1) Extend handrails on all staircases between floors at 12" beyond the top and bottom stair. 2) The fourth floor is not accessible and is not open to the public. Develop a standard operating procedure for special events to be provided on the third floor in specific scenarios. In addition, other services, activities, and programs will not be provided on the fourth floor. mid-term Exhibits (Main Level Near Primary Entrance). 1) Provide tactile replicas of exhibits in glass case to allow for interaction. 2) Place a bar around ship model to remove the threat from protruding objects. 3) Provide an alternative format of interpretation (audio and tactile). 4) Replace glass case tables to be at 27" maximum for cane detection or place elements underneath table for cane detection. mid-term Interpretive Waysides. 1) Replace wayside panels with 24 point font, minimum 70% contrast between text and images and background, and no italics. short-term Information Desk and Service Counter. 1) Lower counter to 27" for knee clearance and detectable warning. short-term Donation Drop Box. 1) Provide drop box slot between 15" and 48" in height. short-term Restrooms (Men's). 1) Raise the toilet seat to a height that is between 17" and 19" high or replace with a new toilet that meets standards. 2) Relocate grab bars so that the space between the grab bar and toilet paper dispenser above is 1'. 3) Lower the mirror so that the bottom of the reflective surface is 40" maximum above the ground. 4) Lower the baby changing station so that the operable part to pull down the station is 48" maximum. short-term Restrooms (Women's). 1) Raise the toilet seat to a height that is between 17" and 19" high or replace with a new toilet that meets standards. 2) Relocate grab bars so that the space between the grab bar and toilet paper dispenser above is 1'. 3) Adjust door pressure to be five pounds or less. 4) Lower the baby changing station so that the operable part to pull down the station is 48" maximum. short-term Exhibit (Prismatarium Temporary Exhibit). Coordinate with artists to implement the following solution. 1) When temporary exhibits are placed in the Maritime Museum, ensure that exhibit is accessible. Ensure signage is a minimum 24 point font with no italics and a minimum of 70% contrast. Remove any protruding objects between 27" and 80" or place an element underneath the protruding object at 27" maximum to be cane detecable when redesigning the exhibit. If possible, provide an audio description tour with transcripts for people to receive interpretation of the temporary exhibits. short-term Blue Room Seating. 1) Ensure there is 36" clear space around all elements in the Blue Room and provide integrated seating at table. See "Park Policy, Practice, Communication, and Training" for moveable seating standard operating procedure recommendations. short-term ### Maritime Museum ## Floor Plan 3 Fourth Floor #### Maritime Museum ### Implementation Strategy 3 long-term Viewing Area (Third Floor). 1) Install a temporary ramp through doorway on the third floor to provide access to the viewing area. 2) Lower the viewing scope or provide a second periscope so that the eyepiece is between 43" and 51" in height and adjustable. Ensure it is operable with a closed fist and within a maximum reach range of 48". mid-term ### Maritime Museum ### Implementation Strategy Table Implementation strategy tables describe barriers to accessibility, levels of access, recommended solutions, time frames for action, and additional information for NPS staff to implement solutions over time. It is the responsibility of the park to document notes for implementation and to complete forms in appendix E, "Actions Taken by the Park," as improvements are made. | | | | | | | liategy lable | | | |---|-----------|----------|--------|---------|---------------------|--|---|--| | or | Level of | Access | | | r Band ± | | | ner
Solutions ∞ | | Service, Activity, or
Program | Cognitive | Mobility | Vision | Hearing | PAMP Optimizer Band | Barrier | Solution | Proximity to Other
Recommended Solutions ∞ | | Building
Entrance to
Blue Room | 1 | 2 | 1 | 1 | 1 | There is no landing provided at the
building entrance, and slopes to door exceed 5%. | 1) Redesign building entrance to have a 5' by 5' landing space at 2% running and cross slopes at entrance. 2) Provide a ramp with curbing and handrails. Handrails to have 12" extensions at the bottom of the ramp and located between 34" and 38" above ramp surface. Ramp running slopes may be between 5% and 8.33% with cross slopes at a maximum of 2%. | Museum
building
exterior
location and
new ramps to
be installed
in 2017/2018;
stairs will be
addressed at
that time | | Interpretive
Waysides and
Exhibit Cases | 1 | 2 | 2 | 1 | N/A | Glass case is not
cane detectable.
Red text, italics,
and small font
are used in some
panels. | 1) Replace wayside panels with 24 point font, minimum 70% contrast between text and images and background, and no italics. | Bundle with
ongoing
exhibit work
and new
shows | - ± See appendix B for definitions of terms - * Categorical Exclusion (CE); Environmental Assessment (EA); Environmental Impact Statements (EIS) - ∞ Describe which other services, activities, and programs could be combined in this solution. | Identify Associated
Planning Efforts | FMSS Work Order Needed
(Y/N) ± | PMIS (Facility or Nonfacility
and #) ± | Compliance Needed (CE/
EA/EIS/Section 106)* | ls Design Required? | How Work Will Be
Accomplished | Responsible Person | Timeframe | Implementation Notes (e.g.,
date completed, funding
request submitted, etc.) | |---|-----------------------------------|--|--|---------------------|---|--------------------------------|----------------|---| | Sidewalk,
bus station
signs, main
entrance | No | Ramp and
reconfiguration
to Blue Room
/ Bay View
room; PMIS
#213397 | Yes | Done | Contract | Chief of Cultural
Resources | Short-
term | Refer to form for additional implementation detail and accomplishments. | | Long-
range
exhibit
plan | No | No | No | No | In-house,
produce
guidelines
for internal
and hosted
traveling
exhibits | Chief of
Interpretation | Short-
term | Refer to Identification # for additional implementation detail and accomplishments. | | Martine Museum implementation Strategy Table | | | | | | | | | | |---|-----------|--------------------|--------|---------|-----------------------|--|---|--|--| | or | Level of | Level of
Access | | | Band ± | | | ier
olutions ∞ | | | Service, Activity, or
Program | Cognitive | Mobility | Vision | Hearing | PAMP Optimizer Band ± | Barrier | Solution | Proximity to Other
Recommended Solutions ∞ | | | Trash and
Recycling
(Exterior) | 1 | 3 | 1 | 1 | N/A | Surface is not at a 2% maximum running and cross slopes in front of some exterior trash and recycling receptacles. Some require a reach range to receptacles greater than 48". | 1) Regrade landing or relocate trash and recycling receptacles to be along accessible routes to have a maximum 2% running and cross slopes landing. Ensure reach range to operable part is 48" maximum. | Museum
building
exterior
location, and
bundle with all
trash can work | | | Benches
(South
Exterior) | 1 | 2 | 1 | 1 | 1 | Running slopes
and cross slopes
within companion
seating space
by benches are
greater than 2%. | 1) Regrade companion seating space or relocate bench to be along accessible routes to have a maximum 2% running and cross slopes landing for companion seating. | Museum building exterior location, bundle with Aquatic Park benches | | | Information
Desks and
Service
Counters | 2 | 3 | 3 | 1 | N/A | The counter of the information desk is a protruding object. | 1) Lower counter to 27" for knee clearance and add detectable cane warning. | Museum
building
interior
locations | | | Identify Associated
Planning Efforts | FMSS Work Order Needed
(Y/N) ± | PMIS (Facility or Nonfacility
and #) ± | Compliance Needed (CE/
EA/EIS/Section 106)* | ls Design Required? | How Work Will Be
Accomplished | Responsible Person | Timeframe | Implementation Notes (e.g.,
date completed, funding
request submitted, etc.) | |---|-----------------------------------|---|--|---------------------|---|-------------------------|----------------|---| | Sidewalk,
bus station
signs, main
entrance,
Blue Room
ramp | Yes | No | Yes | No | Facilities
staff | Chief of
Maintenance | Short-
term | Refer to Identification # for additional implementation detail and accomplishments. | | Sidewalk,
bus station
signs, main
entrance,
Blue Room
ramp | Yes | No | Yes | No | Facilities
staff | Chief of
Maintenance | Short-
term | Refer to Identification # for additional implementation detail and accomplishments. | | N/A | Yes | No | Yes | No | Either in-
house staff
construction
or furniture
replacement
through
purchase | Chief of
Maintenance | Short-
term | Refer to Identification # for additional implementation detail and accomplishments. | | ō | Level of | Access | | | Band ± | | | ther
Solutions ∞ | |----------------------------------|-----------|----------|--------|---------|-----------------------|---|---|--| | Service, Activity, or
Program | Cognitive | Mobility | Vision | Hearing | PAMP Optimizer Band ± | Barrier | Solution | Proximity to Other
Recommended Solutions ∞ | | Restrooms
(Men's) | 2 | 2 | 2 | 1 | 1 | Toilet seat is too low. Grab bars have a protruding object too close to them. Mirrors and baby changing station are too high. | 1) Raise the toilet seat to a height that is between 17" and 19" high or replace with a new toilet that meets standards. 2) Relocate grab bars so that the space between the grab bar and toilet paper dispenser above is 1'. 3) Lower the mirror so that the bottom of the reflective surface is 40" maximum above the ground. 4) Lower the baby changing station so that the operable part to pull down the station is 48" maximum. | Bundle with
Hyde Street
Pier bathroom
modifications | | Restrooms
(Women's) | 2 | 2 | 2 | 1 | 1 | Toilet seat is too low. Grab bars have a protruding object above them. Baby changing station is too high. Door is too heavy. | 1) Raise the toilet seat to a height that is between 17" and 19" high or replace with a new toilet that meets standards. 2) Relocate grab bars so that the space between the grab bar and toilet paper dispenser above is 1'. 3) Adjust door pressure to be five pounds or less. 4) Lower the baby changing station so that the operable part to pull down the station is 48" maximum. | Museum
building
interior
locations | | Identify Associated
Planning Efforts | FMSS Work Order Needed
(Y/N) ± | PMIS (Facility or Nonfacility
and #) ± | Compliance Needed (CE/
EA/EIS/Section 106)* | ls Design Required? | How Work Will Be
Accomplished | Responsible Person | Timeframe | Implementation Notes (e.g.,
date completed, funding
request submitted, etc.) | |---|-----------------------------------|---|--|---------------------|----------------------------------|-------------------------|----------------|---| | PMIS
#197627;
toilet paper
dispenser
- replace
museum
building
toilets with
compliant
dual flush
units;
in-house
correction
of
protrusions,
mirror
height,
and
changing
stations | Yes | Facility, PMIS
#197627 | Yes,
done | No | Contract or in-house staff | Chief of
Maintenance | Short-
term | Refer to Identification # for additional implementation detail and accomplishments. | | PMIS #197627; toilet paper dispenser - replace museum building toilets with compliant dual flush units; in-house correction of grab bars, door pressure, and changing stations | Yes | Facility,
PMIS
#197627 | Yes,
done | No | Contract or
in-house
staff | Chief of
Maintenance | Short-
term | Refer to Identification # for additional implementation detail and accomplishments. | | | | | Jan. 200 | | | trategy rable | | | |---|-----------|--------------------|----------|---------|-----------------------|--|--|--| | or | Level of | Level of
Access | | | r Band ± | | | ner
Solutions ∞ | | Service, Activity, or
Program | Cognitive | Mobility | Vision | Hearing | PAMP Optimizer Band ± | Barrier | Solution | Proximity to Other
Recommended Solutions ∞ | | Exhibit
(Prismatarium
Temporary
Exhibit) | 2 | 2 | 2 | 1 | N/A | Exhibit signage has small fonts and italics. Shelving units are protruding objects. | Coordinate with artists to implement the following solution. 1) When temporary exhibits are placed in the Maritime Museum, ensure that exhibit is accessible. Ensure signage is a minimum 24 point font with no italics and a minimum of 70% contrast. Remove any protruding objects between 27" and 80" or place an element underneath the protruding object at 27" maximum to be cane detectable when redesigning the exhibit. If possible, provide an audio description tour with transcripts for people to receive interpretation of the temporary exhibits. | This is a changing exhibit, but apply this guidance on future exhibits | | Donation
Drop Box | 1 | 2 | 1 | 1 | N/A | An accessible approach is not provided, and drop boxes are not located within adequate reach ranges. | 1) Provide drop box slot between
15" and 48" in height. | Bundle
updating all
donation boxes | | Blue Room
Seating | 1 | 2 | 1 | 1 | N/A | No accessible seating and clear space between tables and chairs are provided in Blue Room. | 1) Ensure there is 36" clear space around all elements in the Blue Room and provide integrated seating at table. See "Park Policy, Practice, Communication, and Training" for moveable seating standard operating procedure recommendations. | Museum
building
interior
locations | | Identify Associated
Planning Efforts | FMSS Work Order Needed
(Y/N) ± | PMIS (Facility or Nonfacility
and #) ± | Compliance Needed (CE/
EA/EIS/Section 106)* | ls Design Required? | How Work Will Be
Accomplished | Responsible Person | Timeframe | Implementation Notes (e.g.,
date completed, funding
request submitted, etc.) | |--|-----------------------------------|---|--|---------------------|---|----------------------------|----------------|---| | Museum
use plan | No | No | No | No | In-house,
produce
guidelines
for hosted
traveling
exhibits | Chief of
Interpretation | Short-
term | Refer to Identification # for additional implementation detail and accomplishments. | | N/A | No | No | No | No | In-house,
procure
accessible
unit | Chief of
Interpretation | Short-
term | Refer to Identification # for additional implementation detail and accomplishments. | | Other senior center furniture and turning radius standards | No | No | No | No | Guidance
from
agreement
manager
to senior
center staff | Chief of Admin | Short-
term | Refer to Identification # for additional implementation detail and accomplishments. | | , or | Level of | Access | | | . Band ± | | | her
Solutions ∞ | |--|-----------|----------|--------|---------|-----------------------|--|--|---| | Service, Activity, or
Program | Cognitive | Mobility | Vision | Hearing | PAMP Optimizer Band ± | Barrier | Solution | Proximity to Other
Recommended Solutions ∞ | | Senior Center
(Women's
Restroom) | 1 | 2 | 1 | 1 | 1 | Toilet seat is too high in accessible stall. There are no door pulls on both sides of door. Toilet paper dispenser is too far in front of centerline of toilet. Shelf in accessible stall is a protruding object. Coat hook is too high. | Coordinate with senior center staff to implement the following solutions. 1) Move raised toilet seat to another stall and provide the accessible stall toilet seat between 17" and 19". 2) Provide door pulls on both sides of stall door. 3) Move toilet paper dispenser to be 7"–9" in front of centerline of toilet. 4) Remove shelf from accessible stall. 5) Lower coat hook to be at a maximum of 48" reach range. | Museum
building
interior
locations,
bundle with
other restroom
work | | Senior Center
(Men's
Restroom) | 1 | 2 | 1 | 1 | 1 | Toilet seat is too high in accessible stall. There are no door pulls on both sides of door. Toilet paper dispenser is too far in front of centerline of toilet. Shelf in accessible stall is a protruding object. Coat hook is too high. | Coordinate with senior center staff to implement the following solutions. 1) Move raised toilet seat to another stall and provide the accessible stall toilet seat between 17" and 19". 2) Provide door pulls on both sides of stall door. 3) Move toilet paper dispenser to be 7"–9" in front of centerline of toilet. 4) Remove shelf from accessible stall. 5) Lower coat hook to be at a maximum of 48" reach range. | Museum
building
interior
locations | | Identify Associated
Planning Efforts | FMSS Work Order Needed
(Y/N) ± | PMIS (Facility or Nonfacility
and #) ± | Compliance Needed (CE/
EA/EIS/Section 106)* | ls Design Required? | How Work Will Be
Accomplished | Responsible Person | Timeframe | Implementation Notes (e.g.,
date completed, funding
request submitted, etc.) | |--|-----------------------------------|---|--|---------------------|----------------------------------|-------------------------|----------------|---| | PMIS #197627; toilet paper dispenser - replace museum building toilets with compliant dual flush units; in-house correction of door pulls, dispensers, hooks, and shelf | Yes | Facility, PMIS
#197627 | Yes | No | Contract or
in-house
staff | Chief of
Maintenance | Short-
term | Refer to Identification # for additional implementation detail and accomplishments. | | PMIS
#197627;
toilet paper
dispenser
- replace
museum
building
toilets with
compliant
dual flush
units;
in-house
correction
of door
pulls,
dispensers,
hooks, and
shelf | Yes | Facility, PMIS
#197627 | Yes | No | Contract or in-house staff | Chief of
Maintenance | Short-
term | Refer to Identification # for additional implementation detail and accomplishments. | | , or | Level of | Access | | | . Band ± | | | her
Solutions ∞ | |---------------------------------------|-----------|----------|--------|---------|-----------------------|--|--|---| | Service, Activity, or
Program | Cognitive | Mobility | Vision | Hearing | PAMP Optimizer Band ± | Barrier | Solution | Proximity to Other
Recommended Solutions ∞ | | Senior Center
(Tactile
Signage) | 1 | 1 | 2 | 1 | 1 | There is no tactile signage provided to permanent rooms. | Coordinate with senior center staff to implement the following solution. 1) Provide tactile signage between 48" and 60" height on latch side of door to permanent rooms (restrooms, fitness center, arts and crafts room, meditation room, etc.) | Museum
building
interior
locations | | Senior Center
(Doors) | 1 | 2 | 1 | 1 | 1 | Doors are not
operable with a
closed fist. Some
doors to rooms
are greater than
five pounds of
pressure to
open. | Coordinate with senior center staff to implement the following solutions. 1) Provide levers on all doors that seniors use to access rooms independently. 2) Reduce door pressure to rooms to be a maximum of five pounds of pressure to operate. | Museum
building
interior
locations | | Senior Center
(Fitness
Center) | 1 | 2 | 1 | 1 | N/A | There is no 36" by
48" clear space
next to different
types of fitness
equipment. | Coordinate with senior center staff to implement the following solution. 1) Provide a 36" by 48" clear space next to each different type of fitness equipment. | Museum
building
interior
locations | | Senior Center
(Snack Bar) | 1 | 2 | 1 | 1 | N/A | There is no
turning space
with snack bar. | Coordinate with senior center staff to implement the following solution. 1) Provide a 5' by 5' turning space at snack bar and kitchen. | Museum
building
interior
locations | | Identify Associated
Planning Efforts | FMSS Work Order Needed
(Y/N) ± | PMIS (Facility or Nonfacility
and #) ± | Compliance Needed (CE/
EA/EIS/Section 106)* | Is Design Required? | How Work Will Be
Accomplished | Responsible Person | Timeframe | Implementation Notes (e.g.,
date completed, funding
request submitted, etc.) | |--|-----------------------------------|---|--|---------------------|---|---|----------------|---| | Other
senior
center
findings | Yes | No | Yes | No | In-house
(park) staff | Chief of
Administration
and Chief of
Maintenance | Short-
term | Refer to Identification # for additional implementation detail and accomplishments. | | Other
senior
center
findings | Yes | No | Yes | No | In-house
(park) staff
support as
directed | Chief of
Administration
and Chief of
Maintenance | Short-
term | Refer to Identification # for additional implementation detail and accomplishments. | | Other senior center furniture and turning radius standards | No | No | No | No | Guidance
from
agreement
manager
to senior
center staff | Chief of
Administration | Short-
term | Refer to Identification # for additional implementation detail and accomplishments. | | Other senior center furniture and turning radius standards | No | No | No | No | Guidance
from
agreement
manager
to senior
center staff | Chief of
Administration | Short-
term | Refer to Identification # for additional implementation detail and accomplishments. | | Service, Activity, or
Program | Level of | otimizer Ba | | | Proximity to Other
Recommended Solutions ∞ | | | | |----------------------------------|-----------|-------------|--------|---------|---|--|--|---| | Service, Program | Cognitive | Mobility | Vision | Hearing | PAMP O | Barrier | Solution | Proximit.
Recomm | | Car Parking | 1 | 2 | 2 | 1 | 1 | There are not enough accessible parking stalls. There is no curb cut and ramp provided to access the sidewalk. | Coordinate with the City of San Francisco to implement the following solutions. 1) Provide one signed and marked van accessible parking stall and one signed and marked accessible vehicle parking stall. Stalls to be maximum 2% running and cross slopes, 5' marked access aisle, and 11' wide van accessible stall, and 8' wide for vehicle stall. Provide access aisle on the passenger side of the van and driver side of the vehicle for adjoining stall. See site plan for parking stall location. 2) Provide signage at van accessible stall with the bottom of signs at 60" minimum above the finish floor. Van accessible stalls require "van accessible" designation on signs. 3) Construct new curb cut with ramp and level landing at 2% running and cross slopes and with a 5' by 5' turning space to change directions. | Museum building exterior location, bundle with other accessible parking stall relocation and painting | | Identify Associated
Planning Efforts | FMSS Work Order Needed
(Y/N) ± | PMIS (Facility or Nonfacility
and #) ± | Compliance Needed (CE/
EA/EIS/Section 106)* | ls Design Required? | How Work Will Be
Accomplished | Responsible Person | Timeframe | Implementation Notes (e.g.,
date completed, funding
request submitted, etc.) | |---|-----------------------------------|---|--|---------------------|----------------------------------|-------------------------|--------------|---| | N/A | Yes | Facilities
project, PMIS
needed | Yes | Yes | Contract | Chief of
Maintenance | Mid-
term | Accessibility Workshop Notes: Interpretive panels are to be replaced this spring. Refer to Identification # for additional implementation detail and accomplishments | | , or | Level of | Access | | | r Band ± | | | ner
Solutions ∞ | |--|-----------|----------|--------|---------|-----------------------|---|---|---| | Service, Activity, or
Program | Cognitive | Mobility | Vision | Hearing | PAMP Optimizer Band ± | Barrier | Solution | Proximity to Other
Recommended Solutions ∞ | | Bus Drop-Off
Area | 2 | 2 | 2 | 1 | N/A | There is no bus route identification signage. Bus platform does not have detectable warnings. | Coordinate with the City of San Francisco and Transit Authority to implement the following solutions. 1) Install detectable warnings at bus stop. 2) Provide bus information signage at dropoff and stop with a readable type face at minimum 24 point font. Alignment to be flush left and rag right with hyphens avoided. Black or white type color to be used, and red or green text avoided. Italicized and underlined text to be avoided. Graphics to have at least 70% contrast. 3) Provide alternative formats (braille, large-print and/or audio tour). | Museum building exterior location and bundle with other City of San Francisco projects | | Accessible
Route and
Walking
Surfaces
(Exterior) | 1 | 2 | 1 | 1 | N/A | Cross slopes are steeper than 2% in front of museum. Stairs in front of museum do not have handrails. | 1) Consult with State Historic Preservation Officer about placing handrails back on the staircase. 2) If handrails are reinstalled on the front stairs, place them between 34" and 38" in height with a 12" extension at the top and bottom of the stairs. Three sets are recommended: one on each side of the staircase, and one down the middle. 3) Provide two ramps, one on each side of staircase. Ramp to meet ABAAS section 405 requirements. | Museum building exterior location and new ramps to be installed in 2017/2018; stairs will be addressed at that time | | Identify Associated
Planning Efforts | FMSS Work Order Needed
(Y/N) ± | PMIS (Facility or Nonfacility
and #) ± | Compliance Needed (CE/
EA/EIS/Section 106)* | Is Design Required? | How Work Will Be
Accomplished | Responsible Person | Timeframe | Implementation Notes (e.g.,
date completed, funding
request submitted, etc.) | |---|-----------------------------------|--|--|---------------------|---|--|--------------|---| | N/A | Yes | May need
PMIS;
facilities and
interpretation
and visitor
services shared
project | Yes
 Yes | Contract for
signs; City
or NPS labor | Chief of
Maintenance
and Chief of
Interpretation
and Visitor
Services | Mid-
term | Refer to Identification # for additional implementation detail and accomplishments. | | N/A | Yes | Need facilities
project PMIS | Yes | Yes | Contract | Chief of
Maintenance
and Chief
of Cultural
Resources | Mid-
term | Refer to Identification # for additional implementation detail and accomplishments. | | | | | | | | trategy rable | | | |--|-----------|--------------------|--------|---------|-----------------------|---|--|---| | , or | Level of | Level of
Access | | | | | | her
Solutions ∞ | | Service, Activity, or
Program | Cognitive | Mobility | Vision | Hearing | PAMP Optimizer Band ± | Barrier | Solution | Proximity to Other
Recommended Solutions ∞ | | Accessible
Route and
Walking
Surfaces
(Interior) | 1 | 2 | 1 | 1 | 1 | Stairs inside the museum do not have handrails which extend past the top and bottom riser. People are not able to access the fourth floor via the elevator. Fourth floor is not accessible. | 1) Extend handrails on all staircases between floors at 12" beyond the top and bottom stair. 2) The fourth floor is not accessible and is not open to the public. Develop a standard operating procedure for special events to be provided on the third floor in specific scenarios. In addition, other services, activities, and programs will not be provided on the fourth floor. | Bundle with
museum
building
exterior railings,
no special
events are
offered on the
fourth floor
due to inability
to make it
accessible | | Viewing Area
(Third Floor
Terrace) | 2 | 3 | 2 | 1 | N/A | The viewing scope is too high above the ground. | 1) Install a temporary ramp through doorway on the third floor to provide access to the viewing area. 2) Lower the viewing scope or provide a second periscope so that the eyepiece is between 43" and 51" in height and adjustable. Ensure it is operable with a closed fist and within a maximum reach range of 48". | Bundle with
Hyde Street
Pier viewing
scope ramp | | Exhibits
(Main Level
Near Primary
Entrance) | 2 | 1 | 2 | 2 | N/A | Some objects
are located in a
glass case and
not identified
or interpreted.
Some exhibits
are protruding
objects. | 1) Provide tactile replicas of exhibits in glass case to allow for interaction. 2) Place a bar around ship model to remove the threat from protruding objects. 3) Provide an alternative format of interpretation (audio and tactile).4) Replace glass case tables to be at 27 " maximum for cane detection or place elements underneath table for cane detection. | With other
exhibits at
Maritime
Museum | | Identify Associated
Planning Efforts | FMSS Work Order Needed
(Y/N) ± | PMIS (Facility or Nonfacility
and #) ± | Compliance Needed (CE/
EA/EIS/Section 106)* | Is Design Required? | How Work Will Be
Accomplished | Responsible Person | Timeframe | Implementation Notes (e.g.,
date completed, funding
request submitted, etc.) | |---|-----------------------------------|---|--|---------------------|---|---|--------------|---| | Museum
use plan | Yes | Yes | Yes | Yes | Contract | Chief of Cultural
Resources/COM | Mid-
term | Refer to Identification # for additional implementation detail and accomplishments. | | Long-
range
exhibit
plan | Yes | No | Yes | No | 1) Facilities
staff, 2)
Work with
scope
vendor,
owner, and
exhibits | 1) Chief of
Maintenance,
2) Chief of
Interpretation
and Visitor
Services | Mid-
Term | Refer to Identification # for additional implementation detail and accomplishments. | | Museum
facility use
plan | No | No | No | No | In-house,
produce
guidelines
for hosted
traveling
exhibits | Chief of
Interpretation | Mid-
term | Refer to Identification # for additional implementation detail and accomplishments. | | , or | Level of | Bai | | | | | her
Solutions ∞ | | |---|-----------|----------|--------|---------|----------------|--|---|---| | Service, Activity, or
Program | Cognitive | Mobility | Vision | Hearing | PAMP Optimizer | Barrier | Solution | Proximity to Other
Recommended Solutions ∞ | | Exhibit
(Sparks,
Waves, and
Wizards on
Third Floor) | 2 | 1 | 2 | 2 | N/A | Signage contains red text and italics. There is a protrusion along the accessible route. Counter is too high. There is no way to change the volume on the audio. | 1) Provide information with a minimum of 70% contrast in 24 point font. Remove italics on exhibits. 2) Remove the protrusion to provide an accessible route through the exhibit. 3) Lower counters to be 36" maximum in height. 4) Provide a way for the visitor to control the exhibit audio volume and provide a large-print transcript of recording. | Bundle with
exhibit work in
lobby | | Identify Associated
Planning Efforts | FMSS Work Order Needed
(Y/N) ± | PMIS (Facility or Nonfacility
and #) ± | Compliance Needed (CE/
EA/EIS/Section 106)* | ls Design Required? | How Work Will Be
Accomplished | Responsible Person | Timeframe | Implementation Notes (e.g.,
date completed, funding
request submitted, etc.) | |---|-----------------------------------|---|--|---------------------|---|----------------------------|---------------|---| | Museum
use plan | Yes | Yes | Yes | Yes | In-house,
produce
guidelines
for hosted
traveling
exhibits | Chief of
Interpretation | Long-
term | Refer to Identification # for additional implementation detail and accomplishments. | ### Implementation Strategy The two key park experience provided at Municipal Pier are the opportunities to experience and understand the historic San Francisco waterfront setting; and participate in urban waterfront recreation. The activities and programs provided at this pier for visitors include self-guided tours, fishing, crabbing, vistas and photo opportunities of the Golden Gate Bridge, Alcatraz, Sausalito, and the San Francisco waterfront. The existing services that support those activities and programs include an accessible route, a fishing dock, trash and recycling, and benches. The following improvements to accessibility at this park area are planned: Car Parking (Van Ness Avenue). Coordinate with the City of San Francisco to implement the following solutions. 1) There are currently between 301 and 400 parking stalls parkwide. A minimum of eight stalls are required to be made accessible with two being designated as accessible van parking stalls. The eight stalls are distributed throughout the park. On Van Ness, near the Municipal Pier, provide one signed and marked van accessible parking stall and one signed and marked accessible vehicle parking stall. Stalls should be maximum 2% running and cross slope, 5' marked access aisle and 11' wide van accessible stall, and 8' wide for vehicle stall. 2) Provide access aisle on the passenger side of the vehicles near the curb. See site plan for relocated parking stalls. 3) Provide signage at van accessible stall with the bottom of signs at 60" minimum above the finish floor. Van accessible stalls require "van accessible" designation on signs. Note: Connect to accessible route of Municipal Pier. #### mid-term Accessible Route and Walking Surfaces. 1) Provide a cut in the curbing every 500' to access benches and companion seating spaces. In addition, provide curb cuts to the existing viewing/photo locations of Golden Gate Bridge, Alcatraz, Sausalito, and San Francisco waterfront. 2) Provide a 36" wide entry or open pedestrian gate that provide a clear space and accessible route to the pier. Develop standard operating procedure with US Park Police to open the accessible route gate daily. 3) Provide a firm and stable surface with no changes in vertical level greater than ½".
long-term 3 **Benches.** 1) At least 20% (approximately five) of all benches provided on Municipal Pier to provide a companion seating space at 30" by 48" clear space on a firm and stable surface at 2% running and cross slopes. Disperse accessible companion seating with benches to have different views. This can be achieved by moving the benches slightly to provide an equal viewing clear space through the lowered safety wall space on either the left or right of the bench. long-term This page intentionally left blank. ### Implementation Strategy Table Implementation strategy tables describe barriers to accessibility, levels of access, recommended solutions, time frames for action, and additional information for NPS staff to implement solutions over time. It is the responsibility of the park to document notes for implementation and to complete forms in appendix E, "Actions Taken by the Park," as improvements are made. Municipal Pier Implementation Strategy Table | Wanterpar | Tier | Шріс | ПСПС | ation | Juan | еду тарге | | | |--|-----------|-----------------|--------|---------|-----------------------|---|---|--| | y, or | Level of | Level of Access | | | ther
Solutions ∞ | | | | | Service, Activity, or
Program | Cognitive | Mobility | Vision | Hearing | PAMP Optimizer Band ± | Barrier | Solution | Proximity to Other
Recommended Solutions ∞ | | Car Parking | 1 | 2 | 1 | 1 | 2 | Does not meet required number of accessible parking spaces. | 1) Two accessible parking stalls are provided on Van Ness Street. See "Car Parking Implementation Strategy" for more information. | Jefferson Street parking, parking in proximity to Sea Scout base, and Argonaut Parking | | Accessible
Route and
Walking
Surfaces | 1 | 3 | 1 | 1 | 2 | There is no access to the sidewalk by the benches, due to curbing. The gate is locked to access the pier, and there is not a clear space. | 1) Provide a cut in the curbing every 500' to access benches and companion seating spaces. In addition, provide curb cuts to the existing viewing/ photo locations of Golden Gate Bridge, Alcatraz, Sausalito, and San Francisco waterfront. 2) Provide a 36" wide entry or open pedestrian gate that provide a clear space and accessible route to the pier. Develop standard operating procedure with US Park Police to open the accessible route gate daily. 3) Provide a firm and stable surface with no changes in vertical level greater than ½". | Bundle with benches in Victorian Park, Aquatic Park, and at Beach Street | - ± See appendix B for definitions of terms - * Categorical Exclusion (CE); Environmental Assessment (EA); Environmental Impact Statements (EIS) - ∞ Describe which other services, activities, and programs could be combined in this solution. | Identify Associated
Planning Efforts | FMSS Work Order Needed
(Y/N) ± | PMIS (Facility or Nonfacility
and #) ± | Compliance Needed (CE/
EA/EIS/Section 106)* | Is Design Required? | How Work Will Be
Accomplished | Responsible Person | Timeframe | Implementation Notes (e.g.,
date completed, funding
request submitted, etc.) | |---|-----------------------------------|---|--|---------------------|----------------------------------|-------------------------|---------------|---| | Lower Van
Ness corridor
plan | Yes | Facilities
PMIS
needed | Yes | Yes | Contract | Chief of
Maintenance | Mid-
term | Refer to Identification # for additional implementation detail and accomplishments. | | Rehabilitate
the Municipal
Pier | Yes | PMIS
#152877 | Yes | Yes | Contract | Chief of
Maintenance | Long-
term | Refer to Identification # for additional implementation detail and accomplishments. | ## Municipal Pier Implementation Strategy Table | , or | Level of | | | | . Band ± | | | olutions ∞ | |----------------------------------|-----------|----------|--------|---------|---------------------|--|--|--| | Service, Activity, or
Program | Cognitive | Mobility | Vision | Hearing | PAMP Optimizer Band | Barrier | Solution | Proximity to Other
Recommended Solutions ∞ | | Benches | 1 | 2 | 1 | 1 | 2 | There are not an adequate number of companion seating spaces next to benches with equal views through the lower sections of the safety wall. | 1) At least 20% (approximately five) of all benches provided on Municipal Pier to provide a companion seating space at 30" by 48" clear space on a firm and stable surface at 2% running and cross slopes. Disperse accessible companion seating with benches to have different views. This can be achieved by moving the benches slightly to provide an equal viewing clear space through the lowered safety wall space on either the left or right of the bench. | Bundle with benches in Victorian Park, Aquatic Park, and at Beach Street | | Identify Associated
Planning Efforts | FMSS Work Order Needed
(Y/N) ± | PMIS (Facility or Nonfacility
and #) ± | Compliance Needed (CE/
EA/EIS/Section 106)* | ls Design Required? | How Work Will Be
Accomplished | Responsible Person | Timeframe | Implementation Notes (e.g.,
date completed, funding
request submitted, etc.) | |---|-----------------------------------|---|--|---------------------|----------------------------------|-------------------------|---------------|---| | Rehabilitate
the Municipal
Pier | Yes | PMIS
#152877 | Yes | Yes | Contract | Chief of
Maintenance | Long-
term | Refer to Identification # for additional implementation detail and accomplishments. | # Sea Scouts Building and Maritime Heritage Learning Center ### Sea Scouts Building and Maritime Heritage Learning Center ### Implementation Strategy The three key park experiences provided at Sea Scouts Building and Maritime Heritage Learning Center are the opportunities to experience and understand the historic San Francisco waterfront setting; experience active maritime culture; and participate in urban waterfront recreation. The activities and programs provided at this building for visitors include special events and education programs about boat building. The existing services that support those activities and programs include stairs, trash, and restrooms. The following improvements to accessibility at this park area are planned: 1 Car Parking (Van Ness Avenue). Coordinate with the City of San Francisco to implement the following solutions 1) There are currently between 301 and 400 parking stalls parkwide. A minimum of eight stalls are required to be made accessible with two being designated as accessible van parking stalls. The eight stalls are distributed throughout the park. On Van Ness, near the Sea Scouts Building and Maritime Heritage Learning Center, provide one signed and marked "van accessible" parking stall and three signed and marked accessible vehicle parking stall. Stalls to be maximum 2% running and cross slopes, 5' marked access aisle, and 11' wide van accessible stall, and 8' wide for vehicle stall. 2) Provide access aisle on the passenger side of the van and driver side of the vehicle for adjoining stall. See site plan for relocated parking stalls. 3) Provide signage at "van accessible" stall with the bottom of signs at 60" minimum above the finish floor. Van accessible stalls require "van accessible" designation on signs. Note: Connect to accessible route of Aquatic Park Historic Landmark District, Municipal Pier, Sea Scouts base, and Maritime Heritage Learning Center. 4) Consider rerouting sidewalk on southeast Van Ness for proposed accessible parking. This will provide space for the required access aisle and maintain flow of traffic. mid-term Interpretive Wayside. 1) Provide an interpretive wayside in front of the Sea Scouts Building and Maritime Heritage Learning Center that describes function, use, and history of the building. Ensure wayside meets Harpers Ferry Center Programmatic Guidelines. mid-term 3 Accessible Route and Walking Surfaces. 1) Park staff to have discussions with Sea Scouts on providing access to people with disabilities. 2) As the building continues to degrade and climate change and sea level rise impact the structure,
subsequent planning and design is needed to determine an accessible location for the Sea Scout Building and Maritime Heritage Learning Center to employ universal design principles for services, activities, and programs in the future. long-term This page intentionally left blank. # Sea Scouts Building and Maritime Heritage Learning Center # Implementation Strategy Table Implementation strategy tables describe barriers to accessibility, levels of access, recommended solutions, time frames for action, and additional information for NPS staff to implement solutions over time. It is the responsibility of the park to document notes for implementation and to complete forms in appendix E, "Actions Taken by the Park," as improvements are made. Sea Scouts Building and Maritime Heritage Learning Center Implementation Strategy Table | or | Level of
Access | | | Band ± | | | ıer
olutions ∞ | | |----------------------------------|--------------------|----------|--------|---------|-----------------------|---|---|--| | Service, Activity, or
Program | Cognitive | Mobility | Vision | Hearing | PAMP Optimizer Band ± | Barrier | Solution | Proximity to Other
Recommended Solutions ∞ | | Car Parking
Areas | 1 | 2 | 1 | 1 | N/A | Does not meet required number of accessible parking spaces. | 1) Four accessible parking stalls are provided on Van Ness Street (one van accessible and three car accessible stalls). See "Car Parking Implementation Strategy" for more information. | Jefferson
Street
accessible
parking
stalls | - ± See appendix B for definitions of terms - * Categorical Exclusion (CE); Environmental Assessment (EA); Environmental Impact Statements (EIS) - ∞ Describe which other services, activities, and programs could be combined in this solution. | Identify Associated
Planning Efforts | FMSS Work Order Needed
(Y/N) ± | PMIS (Facility or Nonfacility and #) ± | Compliance Needed (CE/
EA/EIS/Section 106)* | ls Design Required? | How Work Will Be
Accomplished | Responsible Person | Timeframe | Implementation Notes (e.g.,
date completed, funding
request submitted, etc.) | |---|-----------------------------------|--|--|---------------------|----------------------------------|-------------------------|--------------|--| | Car parking areas | Yes | Yes | Yes | Yes | Contract | Chief of
Maintenance | Mid-
term | Assessment Workshop Notes: 1) All visitors use the valet parking through the hotel. The Argonaut does not provide any parking for visitors. 2) There are currently between 301 and 400 parking stalls parkwide. At least eight stalls are required to be accessible with two designated as accessible van parking stalls. The eight stalls are distributed throughout the park. Refer to Identification # for additional implementation detail and accomplishments. | Sea Scouts Building and Maritime Heritage Learning Center Implementation Strategy Table | mpremen | 4- | | 3, | | | | | 8 | |--|--------------------|----------|----------|---------|---------------------|---|--|---| | "or | Level of
Access | | r Band ± | | | her
Solutions | | | | Service, Activity, or
Program | Cognitive | Mobility | Vision | Hearing | PAMP Optimizer Band | Barrier | Solution | Proximity to Other
Recommended Solutions ∞ | | Interpretive
Wayside | 2 | 2 | 2 | 2 | N/A | There is no interpretive wayside to describe the functions and use of the building. | 1) Provide an interpretive wayside in front of the Sea Scouts Building and Maritime Heritage Learning Center that describes function, use, and history of the building. Ensure wayside meets Harpers Ferry Center programmatic guidelines. | This would
be part
of 2020
project for
waysides
in Aquatic
Park | | Accessible
Route and
Walking
Surfaces | 1 | 3 | 1 | 1 | N/A | There are stairs from Van Ness down to the main entrance. | 1) Park staff to have discussions with Sea Scouts on providing access to people with disabilities. 2) As the building continues to degrade and climate change and sea level rise impact the structure, subsequent planning and design is needed to determine an accessible location for the Sea Scout Building and Maritime Heritage Learning Center to employ universal design principles for services, activities, and programs in the future. | Must evaluate the long- term use of this building; due to its location over water with rising sea level, this building may need relocated | | Identify Associated
Planning Efforts | FMSS Work Order Needed
(Y/N) ± | PMIS (Facility or Nonfacility and #) ± | Compliance Needed (CE/
EA/EIS/Section 106)* | ls Design Required? | How Work Will Be
Accomplished | Responsible Person | Timeframe | Implementation Notes (e.g.,
date completed, funding
request submitted, etc.) | |---|-----------------------------------|--|--|---------------------|--|---|---------------|---| | Long-range
interpretive
plan | Done | Yes
(exhibit
cyclic);
need
new
PMIS | Yes | Yes | Contracted
out and in-
house. | Chief of
Interpretation | Mid-
term | Refer to Identification # for additional implementation detail and accomplishments. | | Lower Van
Ness corridor
plan | Yes | Yes | Yes | Yes | Unknown; if
abandonment
and relocation
is the solution,
then new
location and
or design
is required,
followed by
contract | Chief of
Maintenance
and Park
Leadership | Long-
term | Refer to Identification # for additional implementation detail and accomplishments. | # **Visitor Center** # Floor Plan #### **Visitor Center** ## Implementation Strategy The five key park experiences provided at the San Francisco Maritime Visitor Center are the opportunities to explore and learn about maritime history; experience and understand the historic San Francisco waterfront setting; experience active maritime culture; experience being on board a vessel in the water; and pursue research and higher learning related to Pacific Coast maritime history. The activities and programs provided at this building for visitors include self-guided tours, guided tours, a virtual tour, and other educational programs. The existing services that support those activities and programs include an accessible route, interpretive waysides, museum objects, videos, interactive exhibits, a drinking fountain, restrooms, a donation box, a theater, an information counter, trash and recycling. The following improvements to accessibility at this park area are planned: Donation Box. 1) Relocate or provide drop box between 15" and 48" in height. short-term Restroom. 1) Relocate signage to be on the latch side of the door with tactile characters between 48" and 60" above the finish floor. 2) Lower the mirror so that its bottom is 40" maximum above the ground. 3) Lower the baby changing station so that the operable part to pull down the station is 48" maximum. short-term Interpretive Panels. 1) Replace signage with minimum 24-point text with high contrast and without the use of italics. 2) Repair interpretive panels to be operable with five pounds or less of force. long-term **Exhibits and Maps.** 1) Provide a greater variety of tactile exhibits for a larger and more diverse population. For computer-based exhibits, provide a redundant tactile input method (tactile controls or keys outside of the screen that are discernable to the touch and do not interrupt the program functions of the computer) in conjunction with a screen reader for navigation. 2) Relocate exhibits on ramp to alternate locations with level landings. long-term **Cell Phone Tours and Audio Programs.** 1) Trigger audio exhibits to begin when visitors enter a space. long-term **Audiovisual Programs and Videos.** 1) Provide audiovisual programs and videos with open captioning, clear graphics with high contrast, and a variety of transcripts. mid-term Museum Objects. 1) Provide a greater variety of tactile museum objects for a larger and more diverse population. long-term **Exhibit
(Ship Building Tools).** 1) Provide a greater variety of tactile museum objects to illustrate intent for a larger and more diverse population. 2) Provide text in 24 point font minimum on all information and at a minmum of 70% contrast. mid-term This page intentionally left blank. # **Visitor Center** # Implementation Strategy Table Implementation strategy tables describe barriers to accessibility, levels of access, recommended solutions, time frames for action, and additional information for NPS staff to implement solutions over time. It is the responsibility of the park to document notes for implementation and to complete forms in appendix E, "Actions Taken by the Park," as improvements are made. Visitor Center Implementation Strategy Table | visitor Center implementation Strategy lable | | | | | | | | | | |--|-----------|----------|--------|---------|---------------------|---|---|---|--| | Jo. | Level of | | | | Band ± | | | ier
olutions ∞ | | | Service, Activity, or
Program | Cognitive | Mobility | Vision | Hearing | PAMP Optimizer Band | Barrier | Solution | Proximity to Other
Recommended Solutions ∞ | | | Donation
Box | 1 | 2 | 1 | 1 | 2 | Donation box
is out of reach
range. | 1) Relocate or provide drop box
between 15" and 48" in height. | Bundle
visitor center
accessibility
items | | | Restroom | 2 | 2 | 2 | 1 | 1 | Signage is not located on the latch side of the door. Mirror is too high above ground. Changing station is not at an adequate height. | 1) Relocate signage to be on the latch side of the door with tactile characters between 48" and 60" above the finish floor. 2) Lower the mirror so that its bottom is 40" maximum above the ground. 3) Lower the baby changing station so that the operable part to pull down the station is 48" maximum. | Bundle
visitor center
accessibility
items | | | Exhibit (Ship
Building
Tools) | 2 | 1 | 2 | 1 | 1 | Tactile museum
object
reproductions and
other exhibits are
available. Font
sizes are too small. | 1) Provide a greater variety of tactile museum objects to illustrate intent for a larger and more diverse population. 2) Provide text in 24 point font minimum on all information and at a minimum of 70% contrast. | Bundle
visitor center
accessibility
items for
exhibits in
visitor center | | | Audiovisual
Programs
and Videos | 2 | 1 | 2 | 2 | 2 | Audiovisual programs and videos are inaccessible. | 1) Provide audiovisual programs and videos with open captioning, clear graphics with high contrast, and a variety of transcripts. | Bundle
visitor center
accessibility
items for
exhibits in
visitor center | | - ± See appendix B for definitions of terms - * Categorical Exclusion (CE); Environmental Assessment (EA); Environmental Impact Statements (EIS) - ∞ Describe which other services, activities, and programs could be combined in this solution. | Identify Associated
Planning Efforts | FMSS Work Order Needed
(Y/N) ± | PMIS (Facility or Nonfacility and #) ± | Compliance Needed (CE/
EA/EIS/Section 106)* | ls Design Required? | How Work Will Be
Accomplished | Responsible Person | Timeframe | Implementation Notes (e.g.,
date completed, funding
request submitted, etc.) | |--|-----------------------------------|--|---|---------------------|--|--|----------------|---| | Facilities
and ships
2016 work
plan | Yes | No | No | No | Staff labor | Chief of
Maintenance | Short-
term | Refer to Identification # for additional implementation detail and accomplishments. | | Facilities
and ships
2016 work
plan | Yes | No | Yes | No | Staff labor | Chief of
Maintenance | Short-
term | Refer to Identification # for additional implementation detail and accomplishments. | | Long-range
interpretive
plan | Yes;
need
new
FMSS | Yes
(exhibit
cyclic);
need
new
PMIS | No | Yes | Work with
Argonaut
to update
their
exhibit | Chief of
Interpretation
and Parks
Argonaut
Liaison | Mid-
term | Refer to Identification # for additional implementation detail and accomplishments. | | Long-range
interpretive
plan | No | PMIS
#131682 | Not
unless
new
screens
are
installed | Yes | Contracted
out | Chief of
Interpretation | Mid-
term | Refer to Identification # for additional implementation detail and accomplishments. | # Visitor Center Implementation Strategy Table | o | Level of | | | | Band ± | | | er
olutions ∞ | |--|-----------|----------|--------|---------|-----------------------|---|---|---| | Service, Activity, or
Program | Cognitive | Mobility | Vision | Hearing | PAMP Optimizer Band ± | Barrier | Solution | Proximity to Other
Recommended Solutions ∞ | | Interpretive
Waysides | 2 | 2 | 3 | 1 | 2 | The typeface is difficult to read because of poor contrast with the background image. Red and blue text are used, as well as italics. Some interpretive panels get stuck. An interpretive panel in the men's restroom has italics and colored text. | 1) Replace signage with minimum 24 point text with high contrast and without the use of italics. 2) Repair interpretive panels to be operable with five pounds or less of force. | Bundle
visitor center
accessibility
items | | Exhibits and
Maps | 2 | 2 | 2 | 1 | 2 | Exhibits do not provide a variety of textures to differentiate model features, such as touchscreen exhibits. Exhibits are found on the visitor center ramp but have no level landings. | 1) Provide a greater variety of tactile exhibits for a larger and more diverse population. For computer-based exhibits, provide a redundant tactile input method (tactile controls or keys outside of the screen that are discernable to the touch and do not interrupt the program functions of the computer) in conjunction with a screen reader for navigation. 2) Relocate exhibits on ramp to alternate locations with level landings. | Bundle
visitor center
accessibility
items | | Cell Phone
Tours and
Audio
Programs | | | | | 2 | Exhibits with audio features often conflict with one another. | 1) Trigger audio exhibits to begin when visitors enter a space. | Bundle
visitor center
accessibility
items for
exhibits in
visitor center | | Identify Associated
Planning Efforts | FMSS Work Order Needed
(Y/N) ± | PMIS (Facility or Nonfacility and #) ± | Compliance Needed (CE/
EA/EIS/Section 106)* | ls Design Required? | How Work Will Be
Accomplished | Responsible Person | Timeframe | Implementation Notes (e.g.,
date completed, funding
request submitted, etc.) | |---|-----------------------------------|--|--|---------------------|-----------------------------------|----------------------------|---------------|---| | Long-range
interpretive
plan | Yes;
need
new
FMSS | Yes
(exhibit
cyclic);
need
new
PMIS | Yes | Yes | Contracted
out and
in-house | Chief of
Interpretation | Long-
term | Refer to Identification # for additional implementation detail and accomplishments. | | Long-range
interpretive
plan | Yes;
need
new
FMSS | Yes
(exhibit
cyclic);
need
new
PMIS | Yes | Yes | Contracted
out and
in-house | Chief of
Interpretation | Long-
term | Refer to Identification # for additional implementation detail and accomplishments. | | Long-range
interpretive
plan | Yes;
need
new
FMSS | Yes
(exhibit
cyclic);
need
new
PMIS | Yes | Yes | Contracted
out and
in-house | Chief of
Interpretation | Long-
term | Refer to Identification # for additional implementation detail and accomplishments. | # Visitor Center Implementation Strategy Table | or | Level of | | | | Band ± | | | er
olutions ∞ | |----------------------------------|-----------|----------|--------|---------|----------------|--
--|---| | Service, Activity, or
Program | Cognitive | Mobility | Vision | Hearing | PAMP Optimizer | Barrier | Solution | Proximity to Other
Recommended Solutions | | Museum
Objects | 2 | 2 | 2 | 1 | 2 | Tactile museum object reproductions and other exhibits are available; however, there could be a greater variety. | 1) Provide a greater variety of tactile
museum objects for a larger and
more diverse population. | Bundle
visitor center
accessibility
items for
exhibits in
visitor center | | Identify Associated
Planning Efforts | FMSS Work Order Needed
(Y/N) ± | PMIS (Facility or Nonfacility and #) ± | Compliance Needed (CE/
EA/EIS/Section 106)* | ls Design Required? | How Work Will Be
Accomplished | Responsible Person | Timeframe | Implementation Notes (e.g.,
date completed, funding
request submitted, etc.) | |---|-----------------------------------|--|--|---------------------|----------------------------------|----------------------------|---------------|---| | Long-range
interpretive
plan | Yes | Yes
(facility
project) | Only if
attached
to
structure | Yes | Contracted
out | Chief of
Interpretation | Long-
term | Refer to Identification # for additional implementation detail and accomplishments. | # Warehouse Collections Facility Site Plan # Warehouse Collections Facility ## Implementation Strategy The two key park experiences provided at the Warehouse Collections Facility are the opportunities to explore and learn about maritime history; and pursue research and higher learning related to Pacific Coast maritime history. The activities and programs provided at this building for visitors include guided tours. The existing services that support those activities and programs include car parking, an accessible route, trash and recycling, restrooms, exhibits, and a water spigot. The following improvements to accessibility at this park area are planned: Accessible Route and Walking Surfaces. 1) Provide a recessed cabinet with the fire extinguisher inside. 2) Develop a standard operating procedure for use and maintenance of the lift. In the future when facility is open to the public replace the lift with an accessible ramp between 5% and 8.33% with handrails at 34"–38" and edge protection. Information Desk (Proposed). 1) Provide a 36" minimum width by 36" maximum height with 27" knee clearance information desk for signing in to the warehouse. short-term Seating (Proposed). 1) Provide seating or benches and at least one bench with a clear space (36" by 48") for companion seating. short-term Restroom. 1) Reduce door pressure to operate doors to five pounds of pressure or less. short-term 5 Collections. When facility is opened to the public implement the following solutions. 1) Remove or identify protruding objects between 27" and 80" and extending a minimum of 4" into the route. This can be achieved with cane detectable warnings at 27" maximum above the floor to identify protruding objects. 2) Provide a 36" clear space between all collections and spaces. 3) Provide a temporary ramp over mechanical shelf tracks to remove changes of vertical level greater than 1/4". 4) Develop architectural plans designating an accessible tour route meeting ABAAS requirements. mid-term This page intentionally left blank. # Warehouse / Collections Facility # Implementation Strategy Table Implementation strategy tables describe barriers to accessibility, levels of access, recommended solutions, time frames for action, and additional information for NPS staff to implement solutions over time. It is the responsibility of the park to document notes for implementation and to complete forms in appendix E, "Actions Taken by the Park," as improvements are made. Warehouse / Collections Facility Implementation Strategy Table | | | Treeti | | acme | mp | lementation 3 | | | |-----------------------------------|-----------------|----------|--------|---------|---------------------|--|--|---| | , or | Level of Access | | | | olutions ∞ | | | | | Service, Activity, or
Program | Cognitive | Mobility | Vision | Hearing | PAMP Optimizer Band | Barrier | Solution | Proximity to Other
Recommended Solutions ∞ | | Information
Desk
(Proposed) | NA | NA | NA | NA | N/A | There is no information desk and signin location for the warehouse; however, it is needed for this priority park area. | 1) Provide a 36" minimum width by 36" maximum height with 27" knee clearance information desk for signing in to the warehouse. | Within
same
facility | | Seating
(Proposed) | NA | NA | NA | NA | N/A | There is no seating space available at the entryway. | 1) Provide seating or benches and at least one bench with a clear space (36" by 48") for companion seating. | Within
same
facility | | Restroom | 1 | 2 | 1 | 1 | N/A | Doors are greater
than five pounds
pressure to
operate. | 1) Reduce door pressure to operate doors to five pounds of pressure or less. | Within
same
facility | - ± See appendix B for definitions of terms - * Categorical Exclusion (CE); Environmental Assessment (EA); Environmental Impact Statements (EIS) - ∞ Describe which other services, activities, and programs could be combined in this solution. | Identify Associated
Planning Efforts | FMSS Work Order Needed
(Y/N) ± | PMIS (Facility or Nonfacility and #) ± | Compliance Needed (CE/
EA/EIS/Section 106)* | ls Design Required? | How Work Will Be
Accomplished | Responsible Person | Timeframe | Implementation Notes (e.g.,
date completed, funding
request submitted, etc.) | |---|-----------------------------------|--|--|---------------------|---|-------------------------|----------------|---| | N/A | Yes | Yes | No | Yes, No | Purchase
furniture or
build/alter
existing with
staff labor | Chief of
Maintenance | Short-
term | Refer to Identification #
for additional implementation
detail and accomplishments. | | N/A | No | No | No | No | Purchase
furniture | Chief of
Maintenance | Short-
term | Refer to Identification #
for additional implementation
detail and accomplishments. | | N/A | Yes | No | No | No | Staff labor to
adjust doors | Chief of
Maintenance | Short-
term | Refer to Identification #
for additional implementation
detail and accomplishments. | # Warehouse / Collections Facility Implementation Strategy Table | , or | Level of | | | | . Band ± | | | olutions ∞ | |--|-----------|----------|--------|---------|-----------------------|--|--|---| | Service, Activity, or
Program | Cognitive | Mobility | Vision | Hearing | PAMP Optimizer Band ± | Barrier | Solution | Proximity to Other
Recommended Solutions ∞ | | Collections | 1 | 2 | 1 | 1 | N/A | There is no 36" clear space through collections. There are protruding objects and changes of vertical level greater than ¼" over tracks. | When facility is opened to the public implement the following solutions. 1) Remove or identify protruding objects between 27" and 80" and extending a minimum of 4" into the route. This can be achieved with cane detectable warnings at 27" maximum above the floor to identify protruding objects. 2) Provide a 36" clear space between all collections and spaces. 3) Provide a temporary ramp over mechanical shelf tracks to remove changes of vertical level greater than ¼". 4) Develop architectural plans designating an accessible tour route meeting ABAAS requirements. | Within same facility | | Accessible
Route and
Walking
Surfaces | 1 | 1 | 2 | 1 | N/A | There is a protruding object in the entry hallway. There is no accessible ramp to access the warehouse. | 1) Provide a recessed cabinet with the fire extinguisher inside. 2) Develop a standard operating procedure for use and maintenance of the lift. In the future when facility is open to the public replace the lift with an accessible ramp between 5% and 8.33% with handrails at 34"–38" and edge protection. | Within
same
facility | | Identify Associated
Planning Efforts | FMSS Work Order Needed
(Y/N) ± | PMIS (Facility or Nonfacility and #) ± | Compliance Needed (CE/
EA/EIS/Section 106)* | ls Design Required? | How Work Will Be
Accomplished |
Responsible Person | Timeframe | Implementation Notes (e.g.,
date completed, funding
request submitted, etc.) | |---|-----------------------------------|--|--|---------------------|---|--|--------------------------------------|---| | N/A | No | No | No | No | Staff: relocate objects creating protrusions (cultural resources) install warnings at constructed protrusions (facilities and ships division) | Chief of
Maintenance
and Chief
of Cultural
resources | Mid-
term | Refer to Identification #
for additional implementation
detail and accomplishments. | | N/A | Yes | 1) Facility project; 2) ramp requires PMIS | Yes | Yes, for
ramp | Coordinate with the lease-holder for the recessed cabinet/ in house. contract for the ramp | Chief of
Maintenance | 1) Mid-
term; 2)
Long-
term | Assessment Workshop Notes: All visitors use the valet parking through the hotel. The Argonaut does not provide any parking for visitors. Refer to Identification # for additional implementation detail and accomplishments. | # San Francisco Maritime National Historical Park Policy, Practice, Communication, and Training **Park Features** # San Francisco Maritime National Historical Park Policy, Practice, Communication, and Training # Implementation Strategy Park policies and practices are specific to the park unit, and provide guidance for reaching desired outcomes. Park policies are defined courses of action adopted by the park, while park practices are those habitual and/or customary performances or operations that the park employs. # **Postings and Publications** short-term Junior Ranger Booklet. 1) Provide a large print and braille version of the Junior Ranger Program booklet. short-term Publications. 1) Provide braille brochures and tactile wayfinding maps. Market and partner with outreach organizations to determine content. 2) Provide audio described brochures. Market and partner with outreach organizations to determine content. 3) Provide large-print brochures. Market and partner with outreach organizations to determine content. All publications to be in a readable type face at 18 point font. Alignment to be flush left and rag right with hyphens avoided. Black or white type color should be used and red text avoided. Italicized and underlined text should be avoided. Graphics to have at least 70% contrast. Alternative formats (audio and braille and/or large print) to also be provided. 4) Add accessibility information in all publications, providing service, activity, or program information. short-term (3.1, 3.3–3.4) mid-term (3.2) Publicly Shared Documents. 1) Ensure publicly shared documents have no language that is discriminatory to people with disabilities. short-term # Staff Training and Park Protocols Accessibility Awareness Training. 1) Require yearly accessibility awareness training for all staff, including permanent and non-permanent employees, starting with the training list provided on the Pacific West Region Accessibility Self-Evaluation and Transition Plan SharePoint site. #### short-term Accessible Facilities and Maintenance Training. 1) Require yearly training for maintenance staff on maintaining accessible facilities, including restrooms, walks and trails, door pressure requirements, assistive devices, accessible routes that are clear of obstructions, and universal design principles. #### short-term Accessibility for Project Managers. 1) Require yearly training for project managers on entering information into PMIS and other forms about accessibility, universal design principles, and quality control of projects and design. #### short-term Accessible Interpretive Training. 1) Provide training for the interpretation and education division about accessibility issues, people-first language, major disability categories, how to assess programs and make them more accessible, which websites offer more information, service animals, what technologies are available, universal design principles, visitor services and communication in accessibility Also, require yearly visitor information and interpretive staff training in use of assistive technology—assistive listening devices, audio description, how to interpret tactile models and maps. #### short-term **Communication with Law Enforcement.** 1) Provide a standard operation procedure for law enforcement to communicate with a person with a disability. # short-term Moveable Seating. 1) Develop and distribute standard operating procedures for moveable cubicles and conference rooms so there is clear space and accessible routes to all elements in a room or building. 2) Develop and distribute standard operating procedures for moveable seating arrangements and moving things to create an accessible route and maintain integrated accessible seating. short-term Other Powered Mobility Devices. 1) Provide guidance outlining where other powered mobility devices are or are not allowed within the park. short-term Service Animals. 1) Provide guidance outlining policy regarding service animals within the park. The park should include training for staff to understand what they may ask concerning service animals and what, if any, restrictions on service animals are present. short-term Wheelchairs and Beach Wheelchairs. 1) Consider purchase of wheelchairs and 13 beach wheelchairs. If purchased, inform visitors and program participants that they are available. Add information to all publications providing program information that wheelchairs and beach wheelchairs are available. 2) Provide a standard operating procedure or guidance for checking out and returning wheelchairs and beach wheelchairs. 3) Provide a standard operating procedure or guidance describing protocol for pre-and post-inspecting, cleaning, and maintenance of wheelchairs and beach wheelchairs. Note: This may include hiring a trained professional to periodically inspect wheelchair maintenance to ensure it meets specifications of regular use. 4) Develop and distribute standard operating procedures or guidance for using wheelchairs and beach wheelchairs for visitors to participate and get to services, activities, and programs. Train staff on use, cleaning, and maintenance of wheelchairs and beach wheelchairs. 5) Provide signage stating availability of wheelchairs and beach wheelchairs. Inform visitors and program participants of the availability. Add information to all publications providing service, activity, and program information that wheelchairs and beach wheelchairs are available. short-term Emergency Preparedness. 1) Develop, distribute, and practice standard operating procedures for assisting people with disabilities in the case of an emergency. short-term # Audio and Visual Programs Assistive Listening Devices. 1) Purchase assistive listening transmitters and devices. Provide assistive listening devices at visitor centers, educational programs, and guided tours that have an audio component. 2) Provide a standard operating procedure or guidance for checking out and returning assistive listening devices. 3) Provide a standard operating procedure or guidance describing protocol for preand post-inspection of assistive listening devices. Procedure to address cleaning and maintenance of all devices. 4) Develop and distribute standard operating procedures or guidance for using assistive technology for ranger programs and information services. Train staff on use, cleaning, and maintenance of assistive listening devices. 5) Provide signs stating device availability. Inform visitors and program participants that auxiliary aids are available. Add information to all publications stating that assistive listening devices are available. #### short-term Live Audio Description. 1) Provide live audio descriptions on guided interpretive tours. 2) Provide training for interpretation and education division on live audio description for guided tours at the park unit. #### short-term Open Captioning and Audio Description. 1) Provide open captioning on video and indicate its availability on the website. Also, provide audio description of all images being shown on the video. #### mid-term T-Coil Hearing Loops or Neck Loops. 1) Purchase T-coil hearing loops and neck loops. Inform visitors and program participants that auxiliary aids are available. Add information to all publications providing program information that T-coil hearing loops and neck loops are available. 2) Provide a standard operating procedure or guidance for checking out and returning T-coil hearing loops and neck loops. 3) Provide a standard operating procedure or guidance describing protocol for pre- and post-inspection of T-coil hearing loops and neck loops. Procedure to address cleaning and maintenance of all devices. 4) Develop and distribute standard operating procedures or guidance for using T-coil hearing loops and neck loops for ranger programs and information services. Train staff on use, cleaning, and maintenance of T-coil hearing loops and neck loops. 5) Provide signs stating device availability. Inform visitors and program participants that auxiliary aids are available. Add information to all publications providing program information that T-coil hearing loops and neck loops are available. ### short-term and ongoing Text Telephone (TTY) Machines. 1) Provide a TTY machine at all locations where there is a public telephone. 2) On publications and website where the park contact information or phone number
is provided, include a TTY number. 3) Provide a standard operating procedure or guidance describing protocol for pre- and post-inspection of TTY machines. Procedure should address cleaning and maintenance of all devices. 4) Develop and distribute standard operating procedures or guidance for using TTY machines for communication. Train staff on use, cleaning, and maintenance of TTY machines. short-term #### Visitor Information **Communication.** 1) Provide park e-mail address and telephone number on website and in publications for questions: SAFR_Accessibility@nps.gov. #### short-term Marketing. 1) Market via social media (Pinterest, Facebook, Snapchat, Twitter, etc.) that accessible programs, services, and activities are available at the park. 2) Market via hard media and other advertising methods that accessible programs, services, and activities are available at the park. 3) Contact groups with disabilities directly to inform them about the accessible programs, services, and activities that have become available at the park, as solutions are implemented. 4) Contact and reach out to groups with disabilities to get more involvement in park accessibility improvement projects as they occur (case-by-case basis). short-term Reservations. 1) On the website, identify the following numbers to call: Federal Relay Service (telephone number), Voice (telephone number), Voice Carry Over (telephone number), Speech-to-Speech (telephone number), TeleBraille (telephone number). Provide online reservation system built into content management system. Also, provide information on website reservation systems about services that are accessible for each park area that requires a reservation. 2) Provide accessible formats of making reservations through Federal Relay Service, Text Telephone (TTY), Video Phone, etc. Provide information on the website regarding the accessibility of facilities. #### short-term Signage. 1) Provide signage at visitor center that accessible alternative formats are available. #### short-term and ongoing Website. 1) Provide information on website that accessible programs, services, and activities are available, including, but not limited to, audio description, assistive listening devices, braille/tactile features, accessible tours, open captioning, trails, etc. 2) All websites to have a manual switch to change size of fonts. Alignment to be flush left and rag right. Hyphens to be avoided. Black or white type color to be used. The use of red or green text to be avoided. Italicized and underlined text to be avoided. Do not use all caps or italics within the information. Graphics to have at least 70% contrast. Provide Word documents as an alternative to PDFs. short-term and ongoing # Tours, Programs, and Special Events formats, such as trail information, in large print, as well as audio description of what to expect to see on a guided tour, education program, or special event (provided at visitor center in a publication and on a website) for people with disabilities that request it. 2) Provide conditions of the guided tour, education program, or special event environment (e.g., number of steps, slopes, other barriers that exist, etc.) in a publication and/or on a website. 3) Provide designated stopping points or resting areas for the guided tour, education program, or special event at 2% maximum cross and running slopes with a firm and stable surface and 30" by 48" clear space. short-term **Sign Language Interpreters.** 1) Develop the process for requesting sign language interpreters. Provide sign language interpreters within five days of request being made. 2) Develop and distribute standard operating procedures for contacting and scheduling sign language interpreters. short-term **Special Events.** 1) Provide a system for people to call in and request a sign language interpreter within five days of service. Provide assistive listening devices and a T-coil or neck loop system with signage indicating they are available for special events. Provide large print of any handouts or waivers being provided. 2) Provide information on how people can contact the park for accommodations for special events and release announcements in a variety of accessible methods (e.g., large print flyers, electronic accessible PDFs, etc.). 3) Develop and distribute standard operating procedure for including accessibility information on event announcements. short-term # **Concessions and Partnerships** ## Park Partner, Leasee, and Concessionaire Services, Activities, and Programs. 1) Prepare a standard operating procedure for lessees and park partners about providing accessible programs, services, and activities within the park unit. 2) Develop and distribute a standard operating procedure, regarding accessibility, providing assistive listening devices, etc., which provide guidance for presentations provided by outside groups. 3) Architectural Barriers Act for Accessibility Standards does not apply to state partner lands; however, the Americans with Disabilities Act does. State requirements take precedence in these cases. Communication will take place between state partners and the federal government to ensure an assessment will take place and accessibility solutions will be implemented in the future. 4) Architectural Barriers Act for Accessibility Standards applies to all lands funded by the federal government. Communication will take place between park partner concessioners and the federal government to ensure accessibility of services, activities, and programs. The National Park Service will conduct an assessment and develop a transition plan at park partner concessioner services, if they have been identified as a priority park area. short-term (28.1–28.2, 28.4) long-term (28.3) # San Francisco Maritime National Historical Park Policies, Practices, Communication, and Training # Implementation Strategy Table This part of the plan provides accessibility guidance on barriers, levels of access, recommended solutions, and time frames for action. It also provides additional information for NPS staff to use in implementing solutions that have to do with park policies, practices, communication, outreach, and internal training opportunities at San Francisco Maritime National Historical Park. For each of these topics, the tables below include identification of barriers and necessary actions to improve internal park practices and policies, while also providing accessibility services and programs to the greater population of visitors. Many of these barriers and solutions relate to services, activities, and programs that are not required by law to be accessible; these are best practices to help park staff meet accessibility laws and requirements. A best practice is a method or technique that has consistently shown results superior to those achieved with other means, and that is used as a benchmark. Many of these strategies follow guidance that has been provided by the Washington Support Office and Harpers Ferry Center within the National Park Service. - Park policies are adopted by the park and are those defined courses of action for reaching a desired outcome. - Park practices are those habitual and/or customary performances or operations for reaching a desired outcome that the park employs. San Francisco Maritime National Historical Park Policies, Practices, Communication, and Training Implementation Strategy | ō | Level of
Access | | | | | |--|--------------------|----------|--------|---------|---| | Service, Activity, or
Program | Cognitive | Mobility | Vision | Hearing | Barrier | | Postings and Pub | lications | | | | | | Architectural
Barriers Act
(ABA) Flyers
Posted in
Common Areas | 1 | 1 | 2 | 2 | There are no ABA flyers posted in common areas stating that the park follows those regulations for accessibility. | - ± See appendix B for definitions of terms - * Categorical Exclusion (CE); Environmental Assessment (EA); Environmental Impact Statements (EIS) - Describe which other services, activities, and programs could be combined in this solution. | Solution | Responsible Person | Timeframe | Implementation Notes (e.g.,
date completed, funding
request submitted, etc.) | |---|----------------------------|------------|---| | 1) Post a flyer in all common areas stating that San Francisco Maritime National Historical Park strives to meet all accessibility requirements of the Architectural Barriers Act of 1968, what the Architectural Barriers Act is, and how to request accommodations. | Chief of
Interpretation | Short-term | Refer to Identification #
for additional implementation
detail and accomplishments. | San Francisco Maritime National Historical Park Policies, Practices, Communication, and Training Implementation Strategy | Service, Activity, or
Program | Level of
Access | | | | | | | |---|--------------------|----------|--------|---------|---|--|--| | | Cognitive | Mobility | Vision | Hearing | Barrier | | | | Junior Ranger
Booklet | 2 | 1 | 2 | 1 | The Junior Ranger Program booklet is not provided in alternative formats. | | | | Publicly Shared
Documents | 2 | 2 | 2 | 2 | There are publicly shared
documents that have language that is discriminatory to people with disabilities. | | | | Publications | 1 | 1 | 2 | 1 | 1–3) There are no alternative formats for printed publications, brochures, and maps available to people with vision impairments. 4) Publications do not provide information on accessible services, activities, and programs. | | | | Staff Training an | d Park Pro | tocols | | | | | | | Accessibility
Awareness
Training | 2 | 2 | 2 | 2 | There is no accessibility awareness training provided to staff at San Francisco National Historical Park. | | | | Accessible
Facilities and
Maintenance
Training | 2 | 2 | 2 | 2 | There are no yearly trainings provided for maintenance staff on maintaining accessible programs, services, and activities at the park. | | | | Solution | Responsible Person | Timeframe | Implementation Notes (e.g.,
date completed, funding
request submitted, etc.) | |--|------------------------------|------------------------------------|---| | 1) Provide a large-print and braille version of the Junior Ranger Program booklet. | Chief of
Interpretation | Short-term | Refer to Identification #
for additional implementation
detail and accomplishments. | | Ensure publicly shared documents have no language that is discriminatory to people with disabilities. | Management
Assistant | Short-term | Refer to Identification #
for additional implementation
detail and accomplishments. | | 1) Provide braille brochures and tactile wayfinding maps. Market and partner with outreach organizations to determine content. 2) Provide audio described brochures. Market and partner with outreach organizations to determine content. 3) Provide large-print brochures. Market and partner with outreach organizations to determine content. All publications to be in a readable type face at 18 point font. Alignment to be flush left and rag right with hyphens avoided. Black or white type color should be used and red text avoided. Italicized and underlined text should be avoided. Graphics to have at least 70% contrast. Alternative formats (audio and braille and/or large print) to also be provided. 4) Add accessibility information in all publications, providing service, activity, or program information. | Accessibility
Coordinator | 1, 3–4) Short-term;
2) Mid-term | Refer to Identification #
for additional implementation
detail and accomplishments. | | | | | | | 1) Require yearly accessibility awareness training for all staff, including permanent and nonpermanent employees, starting with the training list provided on the Pacific West Region Accessibility Self-Evaluation and Transition Plan SharePoint site. | Accessibility
Coordinator | Short-term | Refer to Identification #
for additional implementation
detail and accomplishments. | | 1) Require yearly training for maintenance staff on maintaining accessible facilities, including restrooms, walks and trails, door pressure requirements, assistive devices, accessible routes that are clear of obstructions, and universal design principles. | Chief of
Maintenance | Short-term | Refer to Identification #
for additional implementation
detail and accomplishments. | San Francisco Maritime National Historical Park Policies, Practices, Communication, and Training Implementation Strategy | and framing | | | | | | |--|--------------------|----------|--------|---------|--| | , or | Level of
Access | | | | | | Service, Activity, or
Program | Cognitive | Mobility | Vision | Hearing | Barrier | | Accessibility
for Project
Managers
Training | 2 | 2 | 2 | 2 | There are no yearly trainings provided for project managers (e.g., forms to address accessibility, entering information in PMIS, quality control of projects and designs, etc.). | | Accessible
Interpretive
Training | 2 | 2 | 2 | 2 | There are no yearly accessibility-related trainings provided for the division of interpretation and education. | | Communication
with Law
Enforcement | 2 | 2 | 2 | 2 | There is no guidance on procedures for law enforcement to communicate with a person with a disability. | | Emergency
Preparedness | 2 | 2 | 2 | 2 | The park does not have a protocol in place for assisting people with disabilities in the case of an emergency. | | Solution | Responsible Person | Timeframe | Implementation Notes (e.g.,
date completed, funding
request submitted, etc.) | |---|------------------------------|------------|--| | 1) Require yearly training for project managers on entering information into PMIS and other forms about accessibility, universal design principles, and quality control of projects and design. | Management
Assistance | Short-term | Refer to Identification #
for additional implementation
detail and accomplishments. | | 1) Provide training for the interpretation and education division about accessibility issues, people first language, major disability categories, how to assess programs and make them more accessible, which websites offer more information, service animals, what technologies are available, universal design principles, visitor services and communication in accessibility Also, require yearly visitor information and interpretive staff training in use of assistive technology—assistive listening devices, audio description, how to interpret tactile models and maps. | Chief of
Interpretation | Short-term | Refer to Identification #
for additional implementation
detail and accomplishments. | | Provide a standard operation procedure for law enforcement to communicate with a person with a disability. | Accessibility
Coordinator | Short-term | Refer to Identification #
for additional implementation
detail and accomplishments. | | Develop, distribute, and practice standard operating procedures for assisting people with disabilities in the case of an emergency. | Chief of
Maintenance | Short-term | Assessment Workshop Notes: Park could start by going to www.nvoad.org or contacting local Voluntary Organizations Active in Disaster (VOAD) to determine if there is a protocol already in place within local community. | | | | | Refer to Identification #
for additional implementation
details and accomplishments. | | and framing | | | | | | |-----------------------------------|--------------------|----------|--------|---------|---| | , or | Level of
Access | | | | | | Service, Activity, or
Program | Cognitive | Mobility | Vision | Hearing | Barrier | | Moveable
Seating | 1 | 2 | 1 | 1 | 1) There is no guidance or requirement for setting up moveable office spaces and conference rooms. 2) There is no guidance for maintenance staff on setting up accessible moveable seating or furnishings to create an accessible route and meeting space for public meetings, lectures, or education programs. | | Other Powered
Mobility Devices | 1 | 2 | 1 | 1 | There is no specific guidance for where powered mobility devices are or are not allowed (e.g., sensitive resource areas) within the park. | | Service Animals | 2 | 2 | 2 | 2 | There is no specific guidance for where service animals are or are not allowed (e.g., sensitive resource areas) within the park. | | Solution | Responsible Person | Timeframe | Implementation Notes (e.g.,
date completed, funding
request submitted, etc.) | |--|--|------------
---| | 1) Develop and distribute standard operating procedures for moveable cubicles and conference rooms, so there is clear space and accessible routes to all elements in a room or building. 2) Develop and distribute standard operating procedures for moveable seating arrangements and moving things to create an accessible route and maintain integrated accessible seating. | Accessibility
Coordinator | Short-term | Refer to Identification #
for additional implementation
detail and accomplishments. | | Provide guidance outlining where other powered mobility devices are or are not allowed within the park. | Accessibility
Coordinator | Short-term | Assessment Workshop Notes: This includes wheelchairs and also Segways or other devices. Wilderness does allow for use of powered wheelchairs when it is required due to a disability. Refer to Identification # for additional implementation details and accomplishments. | | 1) Provide guidance outlining policy regarding service animals within the park. The park to include training for staff to understand what they may ask concerning service animals and what, if any, restrictions on service animals are present. | Chief of
Administration
and Business
Services | Short-term | Assessment Workshop Notes: Need to coordinate with Department of Justice and Argonaut policy. Refer to Identification # for additional implementation details and accomplishments. | | and framing | | | | 37 | | | |---|--------------------|----------|--------|---------|--|--| | o | Level of
Access | | | | | | | Service, Activity, or
Program | Cognitive | Mobility | Vision | Hearing | Barrier | | | Wheelchairs
and Beach
Wheelchairs | 1 | 2 | 1 | 1 | 1) Wheelchairs and beach wheelchairs are not available at the park visitor centers, educational programs, and guided tours. 2) There is no guidance on how wheelchairs and beach wheelchairs are checked out and returned. 3) There is no guidance on how and when wheelchairs and beach wheelchairs are inspected, maintained, and cleaned before and after use. 4) Staff is not trained on the use and distribution of wheelchairs and beach wheelchairs. 5) Wheelchairs and beach wheelchairs are not marketed to visitors so that their availability is known. | | | Solution | Responsible Person | Timeframe | Implementation Notes (e.g.,
date completed, funding
request submitted, etc.) | |--|---------------------------|------------|--| | 1) Consider purchase of wheelchairs and beach wheelchairs. If purchased, inform visitors and program participants that they are available. Add information to all publications providing program information that wheelchairs and beach wheelchairs are available. 2) Provide a standard operating procedure or guidance for checking out and returning wheelchairs and beach wheelchairs. 3) Provide a standard operating procedure or guidance describing protocol for pre- and post-inspecting, cleaning, and maintenance of wheelchairs and beach wheelchairs. Note: This may include hiring a trained professional to periodically inspect wheelchair maintenance to ensure it meets specifications of regular use. 4) Develop and distribute standard operating procedures or guidance for using wheelchairs and beach wheelchairs for visitors to participate and get to services, activities, and programs. Train staff on use, cleaning, and maintenance of wheelchairs and beach wheelchairs. 5) Provide signage stating availability of wheelchairs and beach wheelchairs of the availability. Add information to all publications providing service, activity, and program information that wheelchairs and beach wheelchairs are available. | Accessibility Coordinator | Short-term | Assessment Workshop Notes: Lots of changing conditions on beach. Could do during peak-season times of the year (Memorial Day to Labor Day). Refer to Identification # for additional implementation detail and accomplishments. | | and training implementation strategy | | | | | | | | |--------------------------------------|--------------------|----------|--------|---------|--|--|--| | y, or | Level of
Access | | | | | | | | Service, Activity, or
Program | Cognitive | Mobility | Vision | Hearing | Barrier | | | | Audio and Visual | Programs | | | | | | | | Assistive
Listening
Devices | 1 | 1 | 1 | 2 | 1) Assistive listening devices are not available at the park visitor centers, educational programs, and guided tours. 2) There is no guidance on how assistive listening devices are checked out and returned. 3) There is no guidance on how and when assistive listening devices are inspected, maintained, and cleaned before and after use. 4) Staff is not trained on the use and distribution of assistive listening devices. 5) Assistive listening devices are not marketed to visitors to let them know that devices are available. | | | | Live Audio
Description | 2 | 1 | 2 | 1 | 1) There is no live audio description for people with vision impairments provided on guided interpretive tours. 2) There is no training on live audio description for guided tours. | | | | Text Telephone
(TTY) Machines | 1 | 1 | 1 | 2 | 1) TTY machines are not available at all public telephones within the park. 2) A TTY number is not provided within publications and on the website. 3) There is no guidance on how and when TTY machines are inspected, maintained, and cleaned before and after use. 4) Staff is not trained on the use of TTY machines. | | | | Solution | Responsible Person | Timeframe | Implementation Notes (e.g.,
date completed, funding
request submitted, etc.) | |--|------------------------------|------------|---| | 1) Purchase assistive listening transmitters and devices. Provide assistive listening devices at visitor centers, educational programs, and guided tours that have an audio component. 2) Provide a standard operating procedure or guidance for checking out and returning assistive listening devices. 3) Provide a standard operating procedure or guidance describing protocol for pre- and post-inspection of assistive listening devices. Procedure to address cleaning and maintenance of all devices. 4) Develop and distribute standard operating
procedures or guidance for using assistive technology for ranger programs and information services. Train staff on use, cleaning, and maintenance of assistive listening devices. 5) Provide signs stating device availability. Inform visitors and program participants that auxiliary aids are available. Add information to all publications stating that assistive listening devices are available. | Accessibility
Coordinator | Short-term | Refer to Identification # for additional implementation detail and accomplishments. | | 1) Provide live audio descriptions on guided interpretive tours. 2) Provide training for interpretation and education division on live audio description for guided tours at the park unit. | Chief of
Interpretation | Short-term | Refer to Identification #
for additional implementation
detail and accomplishments. | | 1) Provide a TTY machine at all locations there is a public telephone. 2) On publications and website where the park contact information or phone number is provided, include a TTY number. 3) Provide a standard operating procedure or guidance describing protocol for pre-and post-inspection of TTY machines. Procedure to address cleaning and maintenance of all devices. 4) Develop and distribute standard operating procedures or guidance for using TTY machines for communication. Train staff on use, cleaning, and maintenance of TTY machines. | Accessibility
Coordinator | Short-term | Refer to Identification #
for additional implementation
detail and accomplishments. | | and framing | | | | | | |--|--------------------|----------|--------|---------|---| | , or | Level of
Access | | | | | | Service, Activity, or
Program | Cognitive | Mobility | Vision | Hearing | Barrier | | T-Coil Hearing
Loops or Neck
Loops | 1 | 1 | 1 | 2 | 1) T-coil hearing loops or neck loops are not available at the park visitor centers, educational programs, and guided tours. 2) There is no guidance on how T-coil hearing loops and neck loops are checked out and returned. 3) There is no guidance on how and when T-coil hearing loops and neck loops are inspected, maintained, and cleaned before and after use. 4) Staff is not trained on the use and distribution of T-coil hearing loops and neck loops. 5) T-coil hearing loops and neck loops are not marketed to visitors so that they know the devices are available. | | Open
Captioning
and Audio
Description | 1 | 1 | 2 | 1 | There is no open captioning available on park videos; it is currently closed captioned and not always turned on by interpretive rangers. There is no audio description of images being shown in the video. | | Visitor Information | on | | | | | | Communication | 2 | 2 | 2 | 2 | There is currently no park accessibility contact identified at San Francisco National Historical Park. | | Solution | Responsible Person | Timeframe | Implementation Notes (e.g.,
date completed, funding
request submitted, etc.) | |---|------------------------------|------------------------|---| | 1) Purchase T-coil hearing loops and neck loops. Inform visitors and program participants that auxiliary aids are available. Add information to all publications providing program information that T-coil hearing loops and neck loops are available. 2 Provide a standard operating procedure or guidance for checking out and returning T-coil hearing loops and neck loops. 3) Provide a standard operating procedure or guidance describing protocol for pre- and post-inspection of T-coil hearing loops and neck loops. Procedure to address cleaning and maintenance of all devices. 4) Develop and distribute standard operating procedures or guidance for using T-coil hearing loops and neck loops for ranger programs and information services. Train staff on use, cleaning, and maintenance of T-coil hearing loops and neck loops. 5) Provide signs stating device availability. Inform visitors and program participants that auxiliary aids are available. Add information to all publications providing program information that T-coil hearing loops and neck loops and neck loops are available. | Accessibility
Coordinator | Short-term and ongoing | Refer to Identification #
for additional implementation
detail and accomplishments. | | 1) Provide open captioning on video and indicate its availability on the website. Also, provide audio description of all images being shown on the video. | Chief of
Interpretation | Mid-term | Refer to Identification #
for additional implementation
detail and accomplishments. | | Provide park e-mail address and telephone number on website and in publications for questions: SAFR_Accessibility@nps.gov. | Accessibility
Coordinator | Short-term | Refer to Identification #
for additional implementation
detail and accomplishments. | | or | Level of
Access | | | | | |-------------------------------|---|---|---------|---------|--| | Service, Activity,
Program | Service, Activity, or Program Cognitive Mobility Vision Hearing | | Hearing | Barrier | | | Marketing | 2 | 2 | 2 | 2 | 1) Groups with disabilities do not know the accessible services, activities, and programs available to them. 2) Groups with disabiliti do not know the accessible services, activities, and programs availated to them. 3) Groups with disabilities do not know the accessible services, activities, and programs available to them. 4) Groups with disabilities are not involved in park improvement projects as they occur (case-by-case basis). | | Reservations | 1 | 1 | 1 | 2 | 1) There are no provisions or information provided to those with loss of, or no, hearing. 2) Information is not provided on alternative methods for making reservations. No information is provided on the website about accessibility of the facilities. | | Signage | 2 | 2 | 2 | 2 | There is no signage or information available on the park website the alternative formats are available at the visitor center. | | Solution | Responsible Person | Timeframe | Implementation Notes (e.g.,
date completed, funding
request submitted, etc.) | |--|--|------------------------|---| | 1) Market via social media (Pinterest, Facebook, Snapchat, Twitter, etc.) that accessible programs, services, and activities are available at the park. 2) Market via hard media and other advertising methods that accessible programs, services, and activities are available at the park. 3) Contact groups with disabilities directly to inform them about the accessible programs, services, and activities that have become available at the park, as solutions are implemented. 4) Contact and reach out to groups with disabilities to get more involvement in park accessibility improvement projects as they occur (case-by-case basis). | Accessibility
Coordinator | Short-term | Refer to Identification #
for additional implementation
detail and accomplishments. | | 1) On the website, identify the following numbers to call:
Federal Relay Service (telephone number), Voice (telephone number), Voice Carry Over (telephone number), Speech-to-Speech (telephone number), TeleBraille (telephone number). Provide online reservation system built into content management system. Also, provide information on website reservation systems about services that are accessible for each park area that requires a reservation. 2) Provide accessible formats of making reservations through Federal Relay Service, Text Telephone (TTY), Video Phone, etc. Provide information on the website regarding the accessibility of facilities. | Accessibility
Coordinator,
Information
Technology | Short-term | Refer to Identification #
for additional implementation
detail and accomplishments. | | 1) Provide signage at visitor center that accessible alternative formats are available. | Chief of
Interpretation | Short-term and ongoing | Refer to Identification #
for additional implementation
detail and accomplishments. | | and framing | | | | a to g y | | |---|--------------------|-----------|--------|----------|--| | or | Level of
Access | | | | | | Service, Activity, or
Program | Cognitive | Mobility | Vision | Hearing | Barrier | | Website | 2 | 2 | 2 | 2 | 1) Website does not provide all services, activities, and programs available to people with disabilities. 2) Font sizes on websites cannot be enlarged manually and have low contrast (e.g., first letter of paragraph in red), all caps, italics, and special effects making the text difficult to read for those who are low vision. Some images are distorted or low resolution, making them difficult to see. Files are not readable with the use of screen readers. | | Tours, Programs, | and Speci | al Events | | | | | Guided Tours,
Educational
Programs, and
Special Events | 2 | 2 | 2 | 2 | 1) There are no alternative formats for people with disabilities provided. 2) Conditions of the guided tour, educational program, or special event are not described in a publication or on a website. 3) Designated stopping points or resting areas for the guided tour are not 2% maximum cross and running slopes with a firm and stable surface and 30" by 48" clear space. | | Solution | Responsible Person | Timeframe | Implementation Notes (e.g.,
date completed, funding
request submitted, etc.) | |--|----------------------------|------------------------|---| | 1) Provide information on website that accessible programs, services, and activities are available, including, but not limited to, audio description, assistive listening devices, braille/tactile features, accessible tours, open captioning, trails, etc. 2) All websites to have a manual switch to change size of fonts. Alignment to be flush left and rag right. Hyphens to be avoided. Black or white type color to be used. The use of red or green text to be avoided. Italicized and underlined text to be avoided. Do not use all caps or italics within the information. Graphics to have at least 70% contrast. Provide Word documents as an alternative to PDFs. | Chief of
Interpretation | Short-term and ongoing | Refer to Identification #
for additional implementation
detail and accomplishments. | | 1) Provide alternative formats such as trail information in large print, as well as audio description of what to expect to see on a guided tour, education program, or special event (provided at visitor center in a publication and on a website) for people with disabilities that request it. 2) Provide conditions of the guided tour, education program, or special event environment (e.g., number of steps, slopes, other barriers that exist, etc.) in a publication and/or on a website. 3) Provide designated stopping points or resting areas for the guided tour, education program, or special event at 2% maximum cross and running slopes with a firm and stable surface and 30" by 48" clear space. | Chief of
Interpretation | Short-term | Refer to Identification #
for additional implementation
detail and accomplishments. | | and framing | | | | | | |----------------------------------|--------------------|----------|--------|---------|--| | or | Level of
Access | | | | | | Service, Activity, or
Program | Cognitive | Mobility | Vision | Hearing | Barrier | | Sign Language
Interpreters | 1 | 1 | 2 | 1 | 1) There is no information informing visitors that sign language interpreters can be requested. 2) There is no way for people with hearing impairments to contact and schedule sign language interpreters. | | Special Events | 2 | 2 | 2 | 2 | 1) No opportunities for people who are blind, have low vision, and are deaf. Special events include Boat Launch, Shanty Sings, Sea Music Festival, Sea Music Concert Series, Junior Ranger, Lectures, Christmas at Sea, panel discussions, day of book reading. 2) On event announcements, there is no information on how people can call to request accommodations, if needed. Also, the announcement is not provided in alternative formats. 3) There is no guidance on providing access information on all event announcements. Information is not currently provided on announcements. | | Solution | Responsible Person | Timeframe | Implementation Notes (e.g.,
date completed, funding
request submitted, etc.) | |---|------------------------------|------------|--| | 1) Develop the process for requesting sign language interpreters. Provide sign language interpreters within five days of request being made. 2) Develop and distribute standard operating procedures for contacting and scheduling sign language interpreters. | Accessibility
Coordinator | Short-term | Assessment Workshop Notes: Reach out to Golden Gate National Recreation Area. Also have interpreters learn sign language interpretation as a second language. Refer to Identification # for additional implementation detail and accomplishments. | | 1) Provide a system for people to call in and request a sign language interpreter within five days of service. Provide assistive listening devices and a T-coil or neck loop system with signage indicating they are available for special events. Provide large print of any handouts or waivers being provided. 2) Provide information on how people can contact the park for accommodations for special events and release announcements in a variety of accessible methods (e.g., large-print flyers, electronic accessible PDFs, etc.). 3) Develop and distribute standard operating procedure for including accessibility information on event announcements. | Accessibility
Coordinator | Short-term | Refer to Identification #
for additional implementation
detail and accomplishments. | | and training implementation strategy | | | | | | | |--|--------------------|----------|--------|---------
--|--| | or | Level of
Access | | | | | | | Service, Activity, or
Program | Cognitive | Mobility | Vision | Hearing | Barrier | | | Concessions and | Partnersh | ips | | | | | | Park Partner,
Lessee, and
Concessioner
Services,
Activities, and
Programs | 2 | 2 | 2 | 2 | 1) There is no guidance provided to park partners on providing accessible services, activities, and programs. 2) There is no guidance provided to outside groups for making accessible presentations to visitors. 3) There are no/some accessible programs, services, and activities at state partner lands. 4) There are no/some accessible programs, services, and activities at park partner concessions. | | | Solution | Responsible Person | Timeframe | Implementation Notes (e.g.,
date completed, funding
request submitted, etc.) | |--|--|-------------------------------------|---| | 1) Prepare a standard operating procedure for lessees and park partners about providing accessible programs, services, and activities within the park unit. 2) Develop and distribute a standard operating procedure, regarding accessibility, providing assistive listening devices, etc., which provide guidance for presentations provided by outside groups. 3) Architectural Barriers Act for Accessibility Standards does not apply to state partner lands; however, the Americans with Disabilities Act does. State requirements take precedence in these cases. Communication will take place between state partners and the federal government to ensure an assessment will take place and accessibility solutions will be implemented in the future. 4) Architectural Barriers Act for Accessibility Standards applies to all lands funded by the federal government. Communication will take place between park partner concessioners and the federal government to ensure accessibility of services, activities, and programs. The National Park Service will conduct an assessment and develop a transition plan at park partner concessioner services, if they have been identified as a priority park area. | Management
Assistant and
Agreements
Technical
Representative | 1–2, 4) Short-term;
3) Long-term | Refer to Identification #
for additional implementation
detail and accomplishments. | ## **Conclusion** San Francisco Maritime National Historical Park is committed to providing all visitors the opportunity to connect with and learn about the park's unique natural, cultural, and recreational resources. Accessibility improvements identified in the San Francisco Maritime National Historical Park Self-Evaluation and Transition Plan (SETP) will make it easier for individuals with cognitive, hearing, vision, and mobility disabilities to discover, understand, and enjoy the range of experiences available at the park. Implementation of the plan will ensure that San Francisco Maritime National Historical Park will continue to work toward accommodating all park visitors while sustaining its legacy to preserve and protect Pacific coast maritime history. The SETP for San Francisco Maritime National Historical Park is a living document intended to be used as a guiding reference for the park as it implements accessibility upgrades and documents accessibility accomplishments. As barriers to accessibility are removed and/or improved, the changes will be updated in this plan. The park will conduct periodic reviews to evaluate and update conditions to reflect accomplishments and to document new programs or other changes that occur over time. Revisions to the plan may include conducting additional assessments for areas not originally conducted as a part of this plan. The primary goal of the transition plan is to define key park experiences and document modifications needed to provide independent program participation for the widest range of disabilities possible. As the park works toward its accessibility goals and makes the implementation strategy a reality, both physical and programmatic accessibility will improve across the breadth of key park experiences at San Francisco Maritime National Historical Park. For visitors with mobility impairments, access will be improved from the moment they enter the park. Facilities, as well as numerous programs, services, and activities the park has to offer, will be more universally accessible. Experiences such as strolling, swimming, boating, scenic views, fishing, picnicking in Aquatic Park, learning about maritime history, the historic San Francisco waterfront and historic vessel, being a part of maritime culture though various activities, being on board a vessel on the water, and creating connections through programs and events will be enhanced. For visitors with vision, hearing, or cognitive disabilities, San Francisco Maritime National Historical Park will deliver programs, exhibits, and waysides that interpret the resources, landscapes, and stories in new and interactive ways. Additionally, alternative formats such as large-print transcripts, audio description tours, and virtual tours will provide ease of navigation in the park. Self-guided and guided tours will have assistive listening devices, sign language interpreters, T-coil hearing loops, and live audio description tours available to all. The results of this collective effort, over time, will make San Francisco Maritime National Historical Park a truly welcoming and accommodating place for all visitors and will provide equal opportunity to access the many places, resources, histories, and experiences the park has to offer. # Appendix A: Accessibility Laws, Standards, Guidelines, and NPS Policies Applicable to San Francisco Maritime National Historical Park As a national park, San Francisco Maritime National Historical Park is required to comply with specific federal laws that mandate that discriminatory barriers be removed to provide equal opportunities to persons with disabilities. The following laws, design guidelines, and Director's Orders specifically pertain to San Francisco Maritime National Historical Park. ## LAWS AND STANDARDS A law is a principle and regulation established in a community by some authority and applicable to its people, whether in the form of legislation or of custom and policies recognized and enforced by judicial decision. A standard is something considered by an authority or by general consent as a basis of comparison; an approved model. It is a specific low-level mandatory control that helps enforce and support a law. ## **Architectural Barriers Act of 1968** http://www.access-board.gov/guidelines-and-standards/buildings-and-sites/about-the-aba-standards/guide-to-the-aba-standards The Architectural Barriers Act of 1968 requires physical access to facilities designed, built, altered, or leased with federal funds. The Uniform Federal Accessibility Standards (UFAS) are the design guidelines used as the basis for enforcement of the law. The UFAS regulations were adopted in 1984. Architectural Barriers Act Accessibility Standards (ABAAS) were revised and adopted in November 2005. Four federal agencies are responsible for the standards: the Department of Defense, the Department of Housing and Urban Development, the General Services Administration, and the US Postal Service. The United States Access Board was created to enforce the Architectural Barriers Act, which it does through the investigation of complaints. Anyone concerned about the accessibility of a facility that may have received federal funds can easily file a complaint with the United States Access Board. ## Section 504 of the Rehabilitation Act of 1973 ## http://www.law.cornell.edu/cfr/text/43/17.550 To the extent that section 504 of the Rehabilitation Act of 1973 applies to departments and agencies of the federal government, the parks operated by the National Park Service are subject to the provisions of that statute. As will be discussed below, both section 504 and the Architectural Barriers Act require the application of stringent access standards to new construction and the alteration of existing facilities. The Rehabilitation, Comprehensive Services, and Developmental Disabilities Amendments of 1978 (P.L. 95-602) extends the scope of section 504 of the Rehabilitation Act of 1973 (P.L. 93-112) to include
Executive Branch agencies of the federal government. As amended, section 504 states: Section 504: No otherwise qualified handicapped individual in the United States, as defined in Section 7 (6), shall, solely by reason of his handicap, be excluded from the participation in, be denied the benefits of, or be subjected to discrimination under any program or activity receiving federal financial assistance or under any program or activity conducted by any Executive agency or by the United States Postal Service. The head of each such agency shall promulgate such regulations as may be necessary to carry out the amendments to this section made by the Rehabilitation, Comprehensive Services, and Developmental Disabilities Act of 1978. Copies of any proposed regulation shall be submitted to appropriate authorizing committees of Congress, and such regulation may take effect no earlier than the thirtieth day after the date on which such regulation is so submitted to such committees. As noted above, section 504 and the Architectural Barriers Act govern new construction and alterations. However, as a civil rights law, section 504 goes further. Unlike the construction-driven ABA mandates, section 504 also requires covered entities to consider the accessibility of programs, services, and activities. ## Section 508 of the Rehabilitation Act of 1973 ## http://www.section508.gov/ In 1998, Congress amended the Rehabilitation Act of 1973 to require federal agencies to make their electronic and information technology (EIT) accessible to people with disabilities. Inaccessible technology interferes with an ability to obtain and use information quickly and easily. Section 508 was enacted to eliminate barriers in information technology, open new opportunities for people with disabilities, and encourage development of technologies that will help achieve these goals. The law applies to all federal agencies when they develop, procure, maintain, or use electronic and information technology. Under section 508 (29 U.S.C. §794 d), agencies must give disabled employees and members of the public access to information that is comparable to access available to others. It is recommended that you review the laws and regulations listed below to further your understanding about section 508 and how you can support implementation. ## **Accessibility Standards for Outdoor Developed Areas** http://www.access-board.gov/guidelines-and-standards/recreation-facilities/outdoor-developed-areas/final-guidelines-for-outdoor-developed-areas Achieving accessibility in outdoor environments has long been a source of inquiry due to challenges and constraints posed by terrain, the degree of development, construction practices and materials, and other factors. The new provisions address access to trails, picnic and camping areas, viewing areas, beach access routes, and other components of outdoor developed areas on federal sites when newly built or altered. They also provide exceptions for situations where terrain and other factors make compliance impracticable. In 2013, this final rule amended the Architectural Barriers Act Accessibility Guidelines by adding scoping and technical requirements for camping facilities, picnic facilities, viewing areas, trails, and beach access routes constructed or altered by or on behalf of federal agencies. The final rule ensures that these facilities are readily accessible to and usable by individuals with disabilities. The final rule applies to the following federal agencies and their components that administer outdoor areas developed for recreational purposes: Department of Agriculture (Forest Service); Department of Defense (Army Corps of Engineers); and Department of the Interior (Bureau of Land Management, Bureau of Reclamation, Fish and Wildlife Service, National Park Service). The final rule also applies to nonfederal entities that construct or alter recreation facilities on federal land on behalf of the federal agencies pursuant to a concession contract, partnership agreement, or similar arrangement. ## **Accessibility Standards for Shared Use Paths** http://www.access-board.gov/guidelines-and-standards/streets-sidewalks/shared-use-paths Shared use paths provide a means of off-road transportation and recreation for various users, including pedestrians, bicyclists, skaters, and others, including people with disabilities. In its rulemaking on public rights-of-way and on trails and other outdoor developed areas, comments from the public urged the board to address access to shared use paths because they are distinct from sidewalks and trails. Shared use paths, unlike most sidewalks, are physically separated from streets by an open space or barrier. They also differ from trails because they are designed not just for recreation purposes but for transportation as well. In response, the board is supplementing its rulemaking on public rights-of-way to also cover shared use paths. The proposed rights-of-way guidelines, which address access to sidewalks, streets, and other pedestrian facilities, provide requirements for pedestrian access routes, including specifications for route width, grade, cross slope, surfaces, and other features. The board proposes to apply these and other relevant requirements to shared-use paths as well. This supplementary rulemaking also would add provisions tailored to shared-use paths into the rights-of-way guidelines. ## **Draft Accessibility Standards for Public Rights-of-Way** http://www.access-board.gov/guidelines-and-standards/streets-sidewalks/public-rights-of-way Sidewalks, street crossings, and other elements in the public right-of-way can pose challenges to accessibility. The United States Access Board's ADA and ABA Accessibility Guidelines focus mainly on facilities on sites. While they address certain features common to public sidewalks, such as curb ramps, further guidance is necessary to address conditions and constraints unique to public rights-of-way. The board is developing new guidelines for public rights-of-way that will address various issues, including access for blind pedestrians at street crossings, wheelchair access to on-street parking, and various constraints posed by space limitations, roadway design practices, slope, and terrain. The new guidelines will cover pedestrian access to sidewalks and streets, including crosswalks, curb ramps, street furnishings, pedestrian signals, parking, and other components of public rights-of-way. The board's aim in developing these guidelines is to ensure that access for persons with disabilities is provided wherever a pedestrian way is newly built or altered, and that the same degree of convenience, connection, and safety afforded the public generally is available to pedestrians with disabilities. Once these guidelines are adopted by the Department of Justice, they will become enforceable standards under ADA title II. #### **Effective Communication** ## http://www.ada.gov/effective-comm.htm People who have vision, hearing, or speech disabilities ("communication disabilities") use different ways to communicate. For example, people who are blind may give and receive information audibly rather than in writing and people who are deaf may give and receive information through writing or sign language rather than through speech. The ADA requires that title II entities (state and local governments) and title III entities (businesses and nonprofit organizations that serve the public) communicate effectively with people who have communication disabilities. The goal is to ensure that communication with people with these disabilities is equally effective as communication with people without disabilities. - The purpose of the effective communication rules is to ensure that the person with a vision, hearing, or speech disability can communicate with, receive information from, and convey information to, the covered entity. - Covered entities must provide auxiliary aids and services when needed to communicate effectively with people who have communication disabilities. - The key to communicating effectively is to consider the nature, length, complexity, and context of the communication and the person's normal method(s) of communication. The rules apply to communicating with the person who is receiving the covered entity's goods or services as well as with that person's parent, spouse, or companion in appropriate circumstances. ## **Reasonable Accommodations** http://www.opm.gov/policy-data-oversight/disability-employment/reasonable-accommodations/ Federal agencies are required by law to provide reasonable accommodation to qualified employees with disabilities. The federal government may provide reasonable accommodation based on appropriate requests (unless so doing will result in undue hardship to the agencies). For more information, see the Equal Employment Opportunity Commission's Enforcement Guidance: Reasonable Accommodation and Undue Hardship under the Americans with Disabilities Act (external link). Reasonable accommodations can apply to the duties of the job and/or where and how job tasks are performed. The accommodation should make it easier for the employee to successfully perform the duties of the position. Examples of reasonable accommodations include providing interpreters, readers, or other personal assistance; modifying job duties; restructuring work sites; providing flexible work schedules or work sites (i.e., telework); and providing accessible technology or other workplace adaptive equipment. Telework (external link) provides employees additional flexibility by allowing them to work at a geographically convenient alternative worksite, such as home or a telecenter, on an average of at least one day per week. Requests are considered on a case-by-case basis. To request reasonable accommodations: - Look at
the vacancy announcement - Work directly with person arranging the interviews - Contact the agency Selective Placement Program Coordinator - Contact the hiring manager and engage in an interactive process to clarify what the person needs and identify reasonable accommodations - Make an oral or written request; no special language is needed ## **Other Powered Mobility Devices** http://www.ada.gov/regs2010/ADAregs2010.htm The definition and regulation to permit the use of mobility devices has been amended. The rule adopts a two-tiered approach to mobility devices, drawing distinctions between wheelchairs and other power-driven mobility devices such as the Segway Human Transporter. Wheelchairs (and other devices designed for use by people with mobility impairments) must be permitted in all areas open to pedestrian use. Other power-driven mobility devices must be permitted to be used unless the covered entity can demonstrate that such use would fundamentally alter its programs, services, or activities, create a direct threat, or create a safety hazard. The rule also lists factors to consider in making this determination. #### **Service Animals** ## http://www.nps.gov/goga/planyourvisit/service-animals.htm 34.104 Definitions: Service animal means any dog (or miniature horse as outlined below) that is individually trained to do work or perform tasks for the benefit of an individual with a disability, including a physical, sensory, psychiatric, intellectual, or other mental disability. Other species of animals, whether wild or domestic, trained or untrained, are not service animals for the purposes of this definition. The work or tasks performed by a service animal must be directly related to the handler's disability. Examples of work or tasks include, but are not limited to, assisting individuals who are blind or have low vision with navigation and other tasks, alerting individuals who are deaf or hard of hearing to the presence of people or sounds, providing nonviolent protection or rescue work, pulling a wheelchair, assisting an individual during a seizure, alerting individuals to the presence of allergens, retrieving items such as medicine or the telephone, providing physical support and assistance with balance and stability to individuals with mobility disabilities, and helping persons with psychiatric and neurological disabilities by preventing or interrupting impulsive or destructive behaviors. The crime deterrent effects of an animal's presence and the provision of emotional support, well-being, comfort, or companionship do not constitute work or tasks for the purposes of this definition. - a. General. Generally, a public entity shall modify its policies, practices, or procedures to permit the use of a service animal by an individual with a disability. - b. Exceptions. A public entity may ask an individual with a disability to remove a service animal from the premises if - i. The animal is out of control and the animal's handler does not take effective action to control it; or - ii. The animal is not housebroken. - c. If an animal is properly excluded. If a public entity properly excludes a service animal under § 35.136(b), it shall give the individual with a disability the opportunity to participate in the service, program, or activity without having the service animal on the premises. - d. Animal under handler's control. A service animal shall be under the control of its handler. A service animal shall have a harness, leash, or other tether, unless either the handler is unable because of a disability to use a harness, leash, or other tether, or the use of a harness, leash, or other tether would interfere with the service animal's safe, effective performance of work or tasks, in which case the service animal must be otherwise under the handler's control (e.g., voice control, signals, or other effective means). - e. Care or supervision. A public entity is not responsible for the care or supervision of a service animal. - f. Inquiries. A public entity shall not ask about the nature or extent of a person's disability, but may make two inquiries to determine whether an animal qualifies as a service animal. A public entity may ask if the animal is required because of a disability and what work or task the animal has been trained to perform. A public entity shall not require documentation, such as proof that the animal has been certified, trained, or licensed as a service animal. Generally, a public entity may not make these inquiries about a service animal when it is readily apparent that an animal is trained to do work or perform tasks for an individual with a disability (e.g., the dog is observed guiding an individual who is blind or has low vision, pulling a person's wheelchair, or providing assistance with stability or balance to an individual with an observable mobility disability). - g. Access to areas of a public entity. Individuals with disabilities shall be permitted to be accompanied by their service animals in all areas of a public entity's facilities where members of the public, participants in services, programs or activities, or invitees, as relevant, are allowed to go. - h. Surcharges. A public entity shall not ask or require an individual with a disability to pay a surcharge, even if people accompanied by pets are required to pay fees, or to comply with other requirements generally not applicable to people without pets. If a public entity normally charges individuals for the damage they cause, an individual with a disability may be charged for damage caused by his or her service animal. - i. Miniature horses. - i. Reasonable modifications. A public entity shall make reasonable modifications in policies, practices, or procedures to permit the use of a miniature horse by an individual with a disability if the miniature horse has been individually trained to do work or perform tasks for the benefit of the individual with a disability. - ii. Assessment factors. In determining whether reasonable modifications in policies, practices, or procedures can be made to allow a miniature horse into a specific facility, a public entity shall consider - 1. The type, size, and weight of the miniature horse and whether the facility can accommodate these features; - 2. Whether the handler has sufficient control of the miniature horse; - 3. Whether the miniature horse is housebroken; and - 4. Whether the miniature horse's presence in a specific facility compromises legitimate safety requirements that are necessary for safe operation. - j. Other requirements. Paragraphs 35.136 (c) through (h) of this section, which apply to service animals, shall also apply to miniature horses. ## Section 17.549 Program Accessibility: Discrimination Prohibited http://www.law.cornell.edu/cfr/text/43/17.549 Except as otherwise provided in §17.550, no qualified handicapped person shall, because the agency's facilities are inaccessible to or unusable by handicapped persons, be denied the benefits of, be excluded from participation in, or otherwise be subjected to discrimination under any program or activity conducted by the agency. The reference to §17.550 in the below quotes is intended to address exclusions available to covered entities in connection with existing facilities. ## Section 17.550 Program Accessibility: Existing Facilities http://www.law.cornell.edu/cfr/text/43/17.550 - **(a) General.** The agency shall operate each program or activity so that the program or activity, when viewed in its entirety, is readily accessible to and usable by people with disabilities. This paragraph does not: - (1) Necessarily require the agency to make each of its existing facilities or every part of a facility accessible to and usable by people with disabilities; - (2) In the case of historic preservation programs, require the agency to take any action that would result in a substantial impairment of significant historic features of an historic property; or - (3) Require the agency to take any action that it can demonstrate would result in a fundamental alteration in the nature of a program or activity or in undue financial and administrative burdens. In those circumstances where agency personnel believe that the proposed action would fundamentally alter the program or activity or would result in undue financial and administrative burdens, the agency has the burden of proving that compliance with §17.550(a) would result in such an alteration or burdens. The decision that compliance would result in such alteration or burdens must be made by the agency head or his or her designee after considering all agency resources available for use in the funding and operation of the conducted program or activity, and must be accompanied by a written statement of the reasons for reaching that conclusion. If an action would result in such an alteration or such burdens, the agency shall take any other action that would not result in such an alteration or such burdens but would nevertheless ensure that handicapped persons receive the benefits and services of the program or activity. ## (b) Methods. - (1) **General.** The agency may comply with the requirements of this section through such means as redesign of equipment, reassignment of services to accessible locations, assignment of aides to beneficiaries, home visits, delivery of services at alternate accessible sites, alteration of existing facilities and construction of new facilities, use of accessible rolling stock, or any other methods that result in making its programs or activities readily accessible to and usable by people with disabilities. The agency is not required to make structural changes in existing facilities where other methods are effective in achieving compliance with this section. The agency, in making alterations to existing buildings, shall meet accessibility requirements to the extent compelled by the Architectural Barriers Act of 1968, as amended (42 U.S.C. 4151–4157) and any regulations
implementing it. In choosing among available methods for meeting the requirements of this section, the agency shall give priority to those methods that offer programs and activities to qualified handicapped persons in the most integrated setting appropriate. - (2) **Historic preservation programs.** In meeting the requirements of paragraph (a) of this section in historic preservation programs, the agency shall give priority to methods that provide physical access to handicapped persons. In cases where a physical alteration to an historic property is not required because of paragraph (a)(2) or (a)(3) of this section, alternative, methods of achieving program accessibility include: - (i) Using audio-visual materials and devices to depict those portions of an historic property that cannot otherwise be made accessible; - (ii) Assigning persons to guide people with disabilities into or through portions of historic properties that cannot otherwise be made accessible; or - (iii) Adopting other innovative methods. - (3) **Recreation programs.** In meeting the requirements of paragraph (a) in recreation programs, the agency shall provide that the program or activity, when viewed in its entirety, is readily accessible to and usable by people with disabilities. When it is not reasonable to alter natural and physical features, accessibility may be achieved by alternative methods as noted in paragraph (b)(1) of this section. ## Section 17.551 Program Accessibility: New Construction and Alterations http://www.law.cornell.edu/cfr/text/43/17.551 Each building or part of a building that is constructed or altered by, on behalf of, or for the use of the agency shall be designed, constructed, or altered so as to be readily accessible to and usable by handicapped persons. The definitions, requirements, and standards of the Architectural Barriers Act (42 U.S.C. 4151–4157) as established in 41 CFR 101 – 19.600 to 101 – 19.607 apply to buildings covered by this section. # NATIONAL PARK SERVICE DIRECTOR'S ORDERS AND MANAGEMENT POLICIES A policy is a definite course of action adopted and pursed by a government, ruler, or political party. It is an action or procedure conforming to or considered with reference to prudence or expediency. ## **Director's Order 16A** ## http://www.nps.gov/policy/DOrders/DOrder16a.html Director's Order 16A establishes the framework for meeting reasonable accommodation requirements in all areas of employment, including: application, hiring, retention, promotion, recognition, and special hiring authority. Within this framework, NPS Human Resources and Equal Opportunity Program officials will take the lead in providing specific guidance and services to applicants, employees, and supervisors and other managers with respect to the provision of reasonable accommodation. ## **Director's Order 42** ## http://www.nps.gov/policy/DOrders/DOrder42.html Director's Order 42 addresses accessibility for visitors with disabilities in National Park Service programs and services. It is the goal of the National Park Service to ensure that all people, including persons with disabilities, have the highest level of access that is reasonable to NPS programs, facilities, and services. The order gives detailed guidance based on the minimum requirements set forth in laws, rules, and regulations with the goal to provide the highest level of access that is reasonable, exceeding the minimum level of access required by law. The order sets forth six implementation strategies: - 1. to increase employee awareness and technical understanding of accessibility requirements - 2. to ensure all new and renovated buildings and facilities, and all new services and programs (including those offered by concessioners and interpreters) will be "universally designed" and implemented in conformance with applicable regulations and standards - 3. to ensure existing programs, facilities and services will be evaluated to determine the degree to which they are currently accessible to and useable by individuals with disabilities - 4. to ensure that barriers that limit access be identified and incorporated into the NPS Assets Management Program - 5. to develop action plans identifying how identified barriers will be removed (where feasible) - 6. to ensure action will be taken on a day-to-day basis to eliminate identified barriers, using existing operational funds or other funding sources or partnerships # National Park Service Management Policies: Section 1.9.3 – Accessibility for Persons with Disabilities http://www.nps.gov/policy/mp/policies.html All practicable efforts will be made to make NPS facilities, programs, services, employment, and meaningful work opportunities accessible and usable by all people, including those with disabilities. This policy reflect the commitment to provide access to the widest cross section of the public and ensure compliance with the Architectural barriers act of 1968, the Rehabilitation Act of 1973, the Equal Employment Opportunity Act of 1972, and Americans with Disabilities Act of 1990. Specific guidance for implementing these laws is found in the Secretary of the Interior's regulations regarding enforcement and nondiscrimination on the basis of disability in Department of the Interior programs (43 CFR par 17, subpart E), and the General Service Administration's regulations adopting accessibility standards for the Architectural Barriers Act (41 CFR part 102-76, subpart C). A primary principle of accessibility is that, to the highest degree practicable, people with disabilities should be able to participate in the same programs, activities, and employment opportunities available to everyone else. In choosing among methods of providing accessibility, higher priority will be given to methods that offer programs and activities in the most integrated setting appropriate. Special, separate, or alternative facilities, programs, or services will be provided only when existing ones cannot reasonable be made accessible. The determination of what is practicable will be made only after careful consultations with persons with disabilities or their representatives. Any decisions that would result in less than equal opportunity is subject the filing of an official disability right complain under the departmental regulations cited above. #### **GUIDELINES** A guideline is an indication of a future course of action. It consists of recommended, nonmandatory controls that help support standards or serve as a reference when no applicable standard is in place. # Programmatic Accessibility Guidelines for National Park Service Interpretive Media http://www.nps.gov/hfc/accessibility/ The "Programmatic Accessibility Guidelines for National Park Service Interpretive Media" is for media specialists, superintendents, and other NPS employees and contractors who develop and approve interpretive media. Publications, exhibits, audiovisual programs and tours, wayside exhibits, signage, and web-based media provide park visitors with information and context so that their experience of visiting national parks can be both safe and meaningful. Park visitors who have physical, sensory, or cognitive disabilities have legally established civil rights to receive the same information and context that NPS. ## **Appendix B: Glossary of Terms** Accessibility assessment: A process in which physical and programmatic barriers to accessibility are identified at a park unit. Accessibility assessment team: This group is a subgroup of the Interdisciplinary Design Team (see definition below) and includes an accessibility specialist and/or technician, coordinators, a regional representative, the primary facilitator for the process, architect, engineer and/or landscape architect, and typically the chiefs of interpretation, resources management, and facilities management. Accessibility Self-Evaluation and Transition Plan: A tool that establishes a methodical process for identifying and improving park wide access and proposes strategies for implementing the plan over time, in a manner consistent with park requirements and protocols. Architectural Barriers Act Accessibility Standard (ABAAS): Standards issued under the Architectural Barriers Act apply to facilities designed, built, altered, or leased with certain federal funds. Passed in 1968, the Architectural Barriers Act is one of the first laws to address access to the built environment. The law applies to federal buildings, including post offices, social security offices, federal courthouses and prisons, and national parks. Barrier: Architectural and programmatic obstacles to accessibility that make it difficult, and sometimes impossible, for people with disabilities to maneuver, understand, or experience. Best Practices: A method or technique that has consistently shown results superior to those achieved with other means, and that is used as a benchmark for meeting accessibility requirements. Consultation: A formal or informal process for discussing an action or process for implementing a solution, such as section 106 (cultural resource compliance), or design for an Accessibility Self-Evaluation and Transition Plan. Facility Management Software System (FMSS) Work Order: The process for documenting work needs and collecting information to aid the work scheduling and assignment process within the Facility Management Software System. Information collected should include labor, equipment and material costs, hours, types, and quantities. Guidelines: A guideline is an indication of a future course of action. It consists of recommended, nonmandatory controls that help support standards or serve as a reference when no applicable standard is in place. Interdisciplinary Design Team: This team is composed of all the people involved in the workshop at the park unit, potentially including planning, design, and construction professionals; and interpretive, resource (natural and cultural), visitor safety, maintenance and accessibility
specialists. Key park experiences: For the purpose of the SETP, key park experiences are those that are iconic and important for visitors to understand the purpose and significance of a given park unit. They are those experiences that are "musts" for all park visitors. Key park experiences can be identified through a consideration of park purpose, significance, interpretive themes, and those programs or activities highlighted in park communications. Laws: A law is a principle and regulation established in a community by some authority and applicable to its people, whether in the form of legislation or of custom and policies recognized and enforced by judicial decision. Level of access: For the purpose of the SETP the team assessed the general degree of accessibility for programs, while considering each experience, disability, and physical and programmatic access. It also assists in identifying the accessibility level for participating in a park experience and where it falls in priority for action. National Environmental Policy Act (NEPA) Requirements: NEPA defines a process that federal agencies must follow when proposing to take actions that have environmental impacts. NEPA requires federal agencies to fully consider the impacts of proposals that would affect the human environment prior to deciding to take an action. NEPA also requires federal agencies to involve the interested and affected public in the decision-making process. Park areas: A park area is the geographic location that is home to a single or multiple key park experience(s). Park Asset Management Plan-Optimizer Banding (PAMP-OB): Provides a 5-year asset management strategy for park units, allowing for annual updates that coincide with the budget and planning processes already occurring in park units. As this approach includes life cycle total cost of ownership, analysis, processing, and calculations, it also helps park units and the service as a whole to manage the gap between what should be spent on facilities and what is actually being spent. Park Policy: Those defined courses of action for reaching a desired outcome that are adopted by the park. Park Practices: Those habitual and/or customary performances or operations for reaching a desired outcome that the park employs. People-first Language: A type of disability etiquette which aims to avoid perceived and subconscious dehumanization when discussing people with disabilities. It emphasizes the person rather than the disability, noting that the disability is not the primary defining characteristic of the individual but one of several aspects of the whole person. Policy: A policy is a definite course of action adopted and pursed by a government, ruler, or political party. It is an action or procedure conforming to or considered with reference to prudence or expediency. Project Management Information System (PMIS) Facility: A separate and individual building, structure, or other constructed real property improvement. Project Management Information System (PMIS) Nonfacility: A project that includes anything not covered by the definition for PMIS facility Project Management Information System (PMIS) # (number): A unique Project ID Number that is automatically generated when adding a new project into the Project Management Information System Project planning team: This group is a subgroup of the Interdisciplinary design team and includes DSC planners and a regional liaison. This team collects baseline data, facilitates calls, develops the participant guide, plans for and facilitates the workshop, and produces the draft and final documents. Readily Achievable: Easily accomplished and able to be carried out without much difficulty or expense. Responsible Person: The person/position responsible for seeing that the elimination of a barrier is completed. Service, activity, and program: A service, activity, or program has a single purpose and is an activity undertaken by a department that affords benefits, information, opportunities, and activities to one or more members of the public. Solution: The action to eliminate the barrier that has been identified. Standards: A standard is something considered by an authority or by general consent as a basis of comparison; an approved model. It is a specific low level mandatory control that helps enforce and support a law. Time frame: Time frames for implementation of a recommended solution are primarily based on level of access of the barrier. They describe when staff will eliminate the barrier. Recommendations are divided into three time frames including: short-term, mid-term, and long-term. # **Appendix C: Contributors** San Francisco Maritime National Historical Park Diane Cooper, Museum Technician Lynn Cullivan, Management Assistant Phil Erwin, Chief of Maintenance Kevin Hendricks, Superintendent Amy Hosa, Visual Information Specialist Robbyn Jackson, Chief of Cultural Resources Rob Kier, Facility Supervisor Keri Koehler, Collections Manager Morgan Smith, Chief of Interpretation ## Golden Gate National Recreation Area Michael Faw, Accessibility and Media Specialist ## Pacific West Regional Office Patricia Brouillette, Project Manager/Landscape Architect Dave Kruse, Regional Chief of Facility Management Trung-Son Nguyen, Regional Accessibility Coordinator Jack Williams, Civil Engineer ## **Denver Service Center** Megan Braunschweig, Landscape Architect Dennis Brookie, Project Manager and Landscape Architect Tatiana Marquez, Economist Cynthia Nelson, Branch Chief ## **Appendix D: Park Areas Not Prioritized** The following park areas are those that were not considered priority park areas for this Accessibility Self-Evaluation and Transition Plan process and therefore did not receive in-field assessments. The prioritization process determined that key park experiences provided in non-priority areas were available in an equivalent way within the areas identified as priority park areas. While all park areas where a key park experience occurs may not be assessed at this time, all key park experiences in San Francisco Maritime National Historical Park will be accessible via the areas that were assessed. Additionally, if any of the nonprioritized areas are improved by new construction or alterations in the future, the area will be assessed and improved to comply with the current Architectural Barriers Act Accessibility Standards. Rationales are provided below for areas that were not considered priority park areas for this plan: | Park Area | Rationale | |-----------------|---| | "Eppleton Hall" | This park area is connected to five key park experiences: maritime history, research and higher learning related to Pacific coast maritime history, the historic San Francisco waterfront setting, active maritime culture, and being on board a vessel in the water. However, it has very low popularity and/or visitation levels and a low number, type, and uniqueness of services, activities, and programs offered in the park area. Due to the gangway being narrow, unstable, and hazardous to safety, this park area is difficult to make accessible. A similar key park experience is provided at the "Alma" Historic Vessel, "Balclutha" Historic Vessel, "Eureka" Historic Vessel, "C. A. Thayer" Historic Vessel, and visitor center. | # **Appendix E: Actions Taken By The Park** Identification no. _____ | Please record this sheet number in the implementation table who
action is identified. | ere this | |---|----------| | This sheet should be used to document accessibility accomplishm throughout the park. It is beneficial to track and document where has been taken on accessibility issues. This template can be used documenting completed projects: | n action | | Action Taken by San Francisco Maritime National Historical Par | ·k | | Location: [Park Area] | | | Barrier: | | | Action taken: | | | Date work was completed: | | | Cost: | | | Photograph(s), sketches, or notes documenting completed wo | rk: | Submitted by: | | | Date: | | | | | | | | ## SAN FRANCISCO MARITIME NATIONAL HISTORICAL PARK Accessibility Self-Evaluation and Transition Plan January 2016 This Accessibility Self-Evaluation and Transition Plan has been prepared as a collaborative effort between San Francisco Maritime National Historical Park, Pacific West Regional staff, and the Denver Service Center and is recommended for approval by the superintendent. **APPROVED** Superintendent, San Francisco Maritime National Historical Park As the nation's principal conservation agency, the Department of the Interior has responsibility for most of our nationally owned public lands and natural resources. This includes fostering sound use of our land and water resources; protecting our fish, wildlife, and biological diversity; preserving the environmental and cultural values of our national parks and historic places; and providing for the enjoyment of life through outdoor recreation. The department assesses our energy and mineral resources and works to ensure that their
development is in the best interests of all our people by encouraging stewardship and citizen participation in their care. The department also has a major responsibility for American Indian reservation communities and for people who live in island territories under U.S. administration. SAFR 350/130948 January 2016 Accessibility Self-Evaluation and Transition Plan # **SAN FRANCISCO MARITIME** NATIONAL HISTORICAL PARK | CALIFORNIA